DOCUMENT RESUME ED 080 015 FL 004 515 AUTHOR Ehrlich, Roselin; Shore, Marietta Saravia TITLE St. Martin Parish Bilingual Program. Content Analysis Schedules for Bilingual Education Programs. INSTITUTION City Univ. of New York, N.Y. Hunter Coll. Bilingual Education Applied Research Unit. SPONS AGENCY Office of Education (DHEW), Washington, D.C. Div. of Bilingual Education. PUB DATE May 72 NOTE 60p. NOTE 60p. EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS *Biculturalism; *Bilingualism; Cognitive Development; *Content Analysis; Curriculum Design; Educational Finance; *English; *French; Kindergarten Children; Learning Theories; Program Costs; Self Esteem; Sociolinguistics: Student Grouping: Tests: Tutoring IDENTIFIERS Louisiana; *Project BEST; St. Martinville ## ABSTRACT This content analysis schedule for the St. Martin Parish Bilingual Program of St. Martinville, Louisiana, presents information on the history, funding, and scope of the project in its second year. Included are sociolinguistic process variables such as the native and dominant languages of students and their interaction. Information is provided on staff selection and the linguistic background of project teachers. An assessment is made of the duration and extent of the bilingual component, and the methods of second language teaching in general. Included is an analysis of materials, student grouping, tutoring, curriculum patterns, and cognitive development. The report also discusses self-esteem, learning strategies, the bicultural and community components, and means of evaluation. Inserts included in this schedule, which has been verified, are an evaluation design and information on instructional program, such as tests to determine French/English dominance. (SK) # PROJECT BEST Bilingual Education Applied Research Unit N.Y.C. Bilingual Consortium Hunter College Division 695 Park Avenue N.Y., N.Y. 10021 Project # 32.1 St. Martin ville, Louisiana (*) DOCUMENTS READ FOR CONTENT ANALYSIS SCHEDULE | | VERIFIED BY | |---------------------------|----------------------| |
Initial Proposal | PROJECT | |
2nd Year Continuation | | |
3rd Year Continuation | (on separate C.A.S.) | Give Dates and Note if Evaluation is included in continuation. | | 1st year | 2nd year | 3rd year | |--------------------|-----------------|-----------|----------| | Evaluation design | in Continuation | April 172 | | | Interim evaluation | | April '72 | | | Final evaluation | | • | | | Pre-audit | April '71 | , | | | Interim audit | | April 172 | | | Final audit | | | | Content Analysis Schedule was sent to Project, verified by Project, and returned with corrections. US DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM ATTING IT POINTS OF VIEW DR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION (n 'OLICY # Project BEST Bilingual Education Applied Research Unit Hunter College, 695 Park Ave., N.Y., N.Y. 10021 # CONTENT ANALYSIS SCHEDULE FOR BILINGUAL EDUCATION PROGRAMS | | TABLE OF CONTENTS | IAUE | |------|--|--------| | PROJ | ECT IDENTIFICATION | | | | Project Number | 1 | | 0.2 | Name of Project | 1 | | 0.3 | Address of Project (number and street) | 1 | | 0.4 | City and State of Project | i | | 0.5 | State (checklist) | _ | | 1.0 | PROJECT HISTORY, FUNDING AND SCOPE | _ | | _ | 1.1 Year Project Began under Title VII | 1 | | 2.0 | FUNDING AS THE STATE OF STA | 1 | | | 2.1 Funding of Bilingual Program, Prior to Title VII | ī | | | 2.2 Year Prior Funding Began 2.3 Student Level (Elementary or Secondary) in Prior Bilingual Program | ī | | | 2.4 Source of Prior Bilingual Program Funding | 1 | | | 2.5 Concurrent Funding of Program(s) if Cooperating with Title VII Program | 1 | | | 2.6 Student Level (Elementary or Secondary) Involved in Concurrent Program | _ | | | Cooperating with Title VII | 1 | | | 2.7 Source of Concurrent Funding | 1
1 | | | 2.8 Total Title VII Grant (first year) | 1 | | 3.0 | UNIVERSITY Involvement with Project SCOPE OF PROJECT | _ | | 4.0 | 4.1 Number of Schools Involved | 2 | | | L.2 Students - total number | | | | 4.3 Students - grade level, number of classes, and number of students by groupe | 1 | | | grade levels | 2 | | | 4.4 Non-graded classes | Z | | | CESS VARIABLES | | | 5.0 | STUDENTS (sociolinguistic) | 9 | | | 5.1 Students' Dominant and Native Language and Cultural Affiliation (chart) | • | | | 5.2 Cultural or Ethnic Identification of Target Students 5.3 Ethnic Identity of English Mother Tongue Students | 3 | | | 5.4 Sordents' Native Language if Different from Dominant Language | | | | 5.5 Students' Dominant Language and Extent of Bilingualism | 3 | | | . 5.6 Recruitment of Students | 4 | | | 5.7 Proportion of EMT Pupils in Project Area | | | | 5.8 Community Characteristics | 4 | | | 5.9 Socio-Economic Status of N-EMT Participating Students | | | • | 5.10 Socio-Economic Status of EMT Participating Students 5.11 Proportion of Migrant Students in Project | 7 | | 4 0 | SOCIOLINGUISTIC SURVEY | • | | O• 7 | 6.1 Existence of Survey | | | | 6.2 Groups Included in Survey | - | | | 6.3 Language Dominance by Domains and through Various Means of Communication | 4 | | | 6.4 Determination of Students' Language Dominance (if not in Survey) | | | | 6.5 Survey Includes Determination of any Inter-Language in Community | • | | | 6.6 N-EMT Parental Attitudes toward Language Maintenance or Shift | | | | 1.1 1981, 110 act poken migor 11 ato 122 | 1 | |------------|--|-------------| | 2.0 | Not remorted of parallement and annual to an | 1 | | | TAT TOM 10 TAN 1 MILLION TANDAM | 1 | | | 50 DOMENTO TO ACT (Trough and a property of the th | 1 | | | NAME OF ALCOHOLD AND ALCOHOLD ALCOHOLD ALCOHOLD AND ALCOHOLD AND ALCOHOLD A | i | | | 2.5 Concurrent Funding of Program(s) if Cooperating with Title VII Program 2.6 Student Level
(Elementary or Secondary) Involved in Concurrent Program | _ | | | Cooperating with Title VII | 1 | | | 2.7 Saures of Congress. Finding | 1 | | | 2.8 Total Title VII Grant (first year) | 1 | | 3-0 | UNIVERSITY Involvement with Project | 1 | | 4.0 | SCOPE OF PROJECT | _ | | | 4.1 Number of Schools Involved | 2 | | | | 2 | | | 4.3 Students - grade level, number of classes, and number of students by grouped | ^ | | | Pz = | 2 2 | | | 4.4 Non-graded classes | Z. | | | ESS VARIABLES | | | 5.0 | STUDENTS (sociolinguistic) | _ | | | NOT DAMPING ATTENDED ATTENDED | 2 | | | 5.2 Cultural or Ethnic Identification of Target Students | 2 | | | 5.3 Ethnic Identity of English Mother Tongue Students | 2 | | | 5.4 Students' Native Language if Different from Dominant Language | 7 | | | 5.5 Students' Dominant Language and Extent of Bilingualism 5.6 Recruitment of Students | 33334 | | | 5.7 Proportion of EMT Pupils in Project Area | Ž | | | 5.8 Community Characteristics | 444 | | | 5.9 Socio-Economic Status of N-EMT Participating Students | 4 | | - | 5.10 Socio-Economic Status of EMT Participating Students | 4 | | | 5.11Proportion of Migrant Students in Project | 4 | | 6.0 | SOCIOLINGUISTIC SURVEY | | | | 6.1 Existence of Survey | 4 | | | 6.2 Groups included in Survey | 4 | | | 6.3 Language Dominance by Domains and through Various Means of Communication | 4 | | | 6.4 Determination of Students' Language Dominance (if not in Survey) | 5 | | | 6.5 Survey Includes Determination of any Inter-Language in Community | 5 | | | 6.6 N-EAT Parental Attitudes toward Language Maintenance or Shift 6.7 EMT Parental Attitudes toward Second Language Learning | 5 | | | 6.8 Student Attitudes toward Native and Second Language Learning | 5
5
5 | | | 6.9 Comminity Attitudes toward Maintenance | 5 | | | 6. NO Survey's Impact on Program | 5 | | 7.0 | STAFF SELECTION | | | , | 7.1 Linguistic Background of Project Teachers | 5 | | | 7.2 Linguistic Background of Project Aider or Paraprofessionals | 6 | | | 7.3 Dominant and Native Languages Used by Bilingual Teachers | 6 | | | 7.4 Dominant and Native Languages Used by Aides | 6 | | | 7.5 Cultural Affiliation of Teachers, Aides, Project Director and Evaluators | 7 | | | 7.6 Selection of N-EMT Teachers from Local Community 7.7 Proportion of Teachers and Aides of Same Cultural Background as N-EMT Students | • | | | 7.7 Proportion of Teachers and Ames of Same Cultural Background as M-221 Contacts 7.8 Teacher Qualifications (Training Prior to Project) | 7 | | 4 A | STAFF DEVELOPMENT | • | | 0.0 | 8.1 Areas of Training for Teachers and for Paraprofessionals | 7 | | | 8.2 Stated Goals of Teacher Training | 7 | | | 8.3 Methods of Teacher Training | | | | 8.4 Provision of Time for Joint Lesson Planning (Teachers and Paraprofessionals) | 8 | | | 8.5 Provision for Paraprofessionals to Receive Credit toward Certification | 8 | | | 8.6 Role of Paraprofessionals | 8 | | | 8.7 Personnel Training Project Teachers and Paraprofessionals | 8 | | | 8.8 Extent of Bilingualism and Biculturalism of Personnel Training Staff | 6 | | | 8.9 Period When Training Is Provided | 8 | ERIC Full list Provided by ERIC | | | PA | GË | |----------------------------|------|--|----------------------------| | | | 8.10 Extent of Training | 8 | | • | | 8.11 Proportion of Teachers Attending Training | 8 | | | 9.0 | TEACHERS! ATTITUDES | | | | | 9.1 Assesment of Teachers' Attitudes | 8 | | | 10.0 | STAFF PATTERNS | | | | | 10.1 Kinds of Staff Patterns | 9 | | • | | 10.2 Staff | 9 | | - | | 10.3 Pupils per Class | 9 | | - | | 10.4 Aides/Paraprofessionals per Class | 9 | | | | 10.5 N-EMT or Bilingual Aides/Paraprofessionals per Class | 9
9
9
9 | | | | 10.6 Methods of Providing Special Aid to Pupils Having Most Difficulty in Learning | | | • | 77.0 | INSTRUCTIONAL COMPONENT - DURATION AND EXTENT OF BILINGUAL COMPONENT | • | | | | 11.1 Duration of Bilingual Education (Policy) | 9 | | Ţ, | | 11.2 Projected Duration of Project Instruction through N-EMT Language (in years) | 9
9
9 | | * | | 11.3 Grade When Second Language Learning Is Introduced | 9 | | | | 11.4 Projected Linking of Current Project to Future Bilingual Program | 10 | | | | 11.5 Projected Duration of Second Language Learning for English Dominant | | | | | Students | 10 | | * | | 11.6 Projected Duration of Learning in Native Language for N-E Dominant | | | | | Students | 10 | | | | 11.7 - 11.9 Instructional Time in and through their Native Language for | | | I | | N-EMT Students who Are Non-English Dominant | 10 | | | | 11.10 - 11.12 Instructional Time in and through their Native Language (N-EMT) | | | | | for pupils who are N-EMT/E Dominant | 10 | | | | 11.13 Program Type - One Way | 11 | | | | 11.14 - 11.16 Instructional Time in and through Socond Language for EMT Students | 11 | | | | 11.17 Mixed or Separate Language Usage by Teacher and Aide in Classroom | 11 | | | 12.0 | METHODS OF SECOND LANGUAGE TEACHING | 11-12 | | • | | DOMINANT AND SECOND LANGUAGE SKILLS SEQUENCE | | | | | 13.1 Sequential or Concurrent Learning of Listening, Speaking in Both Languages | 12 | | | | 13.2 Relation of Reading and Writing to Listening, Speaking | 12
12
12
12
13 | | | | 13.3 Determination of Listening, Speaking Proficiency | 12 | | | | 13.4 Relationship of Learning Native and Second Language Reading Skills | 12 | | | | 13.5 Period Reading Is Introduced | 13 | | | | 13.6 Determination of Reading Readiness | 13 | | | | 13.7 Projected Grade for Grade Level Reading in Dominant and Second Language | 13 | | | • | 13.8 Projected Grade for Grade Level Academic Achievement in Second Language | 13 | | | 14.0 | INTEGRATION OF SECOND LANGUAGE LEARNING WITH OTHER LEARNING | 13 | | • | 15.0 | TREATMENT OF CHILD'S LANGUAGE | 14 | | | | MATERIALS | | | | | 16.1 Reading Materials - Types | 14 | | | | 16.2 Reading Material in Child's Dialect | 14 | | | | 16.3 Materials and Techniques for Second Language Learning | 14 | | - | | 16.4 Sources of Materials in Language other than English | 14
14
15
15 | | • | | 16.5 Specific Bilingual/Bicultural Materials Used | 15 | | | 17.0 | STUDENT GROUPING | | | | | 17.1 Mixed or Separated by Dominant Language | 1 5 | | | | 17.2 Size of Groups | 15 | | | | 17.3 Criteria for Grouping | 15 | | | 18.0 | | | | - | | 18.1 Student Tutoring | 15 | | | | 18.2 Paraprofessional Tutoring | 15 | | Ċ | | 18.3 Parent Tutoring | 16 | | ; | | 18.4 Training of Parent Tutors | 16 | | EDIC | 19.0 | | 16 | | EKIC | 20.0 | COGNITIVE DEVELOPMENT | _ 4 | | Full Text Provided by ERIC | • | 20.1 In Early Childhood | 16 | | | 11.V LLD (6G/50 TITIKING OF OUT ONE TO 1000 OF THE PROPERTY AND THE PROPERTY OF O | 10 | |------|--|-------------| | | 17.5 Projected Duration of Second Language Learning for English Dominant | | | | Suiten vs | 10 | | | 11.6 Projected Duration of Learning in Native Language for N-E Dominant | 10 | | | Suxients | TO | | | 11.7 - 11.9 Instructional Time in and through their Native Language for | 10 | | | | TO | | | 11.10 - 11.12 Instructional Time in and through their Native Language (N-EMT) | 10 | | | 101 pupils and are x-may a seminar | ii | | | 11 1 2 LIGHTSW 1406 - ONG MAS | ii | | | 11 1 V = 11 10 TH2 M (C ATOURT TIME THE OTHER PROPERTY PROPERTY OF THE OTHER OTHER PROPERTY OF THE OTHER PROPERTY OF THE OTHER PROPERTY OF THE OTHER PROPERTY OF THE OTHER PROPERTY OF THE OTHER PROPERTY OF THE OTHER PROPERTY OTHE | ii | | | 11.17 MIXED OF DEPARAGE COMES OF SOCIATION CONTRACTOR C | 11-12 | | 12.0 | WEIGOD OF DECOMD IMMONIANG | ~~ | | 13.0 | DOMINANT AND SECOND LANGUAGE SKILLS SEQUENCE 13.1 Sequential or Concurrent Learning of Listening, Speaking in Both Languages | 12 | | | | 12 | | | | 12 | | | | 12 | | | 13.5 Period Reading Is Introduced | 13 | | | 13.6 Determination of Reading Readiness | 13 | | | 13.7 Projected Grade for Grade Level Reading in Dominant
and Second Language | 13 | | | | 13 | | 34.0 | INTEGRATION OF SECOND LANGUAGE LEARNING WITH OTHER LEARNING | 13 | | 15.0 | TREATMENT OF CHILD'S LANGUAGE | 14 | | 16.0 | MATERIALS | | | | 16_1 Reading Materials - Types | 14 | | | 16.2 Reading Material in Child's Dialect | 14 | | | 16.3 Materials and Techniques for Second Language Learning | 14 | | | 16.4 Sources of Materials in Language other than English | 15 | | | 16.5 Specific Bilingual/Bicultural Materials Used | 15 | | 17.0 | STUDENT GROUPING | - | | | | 15 | | | Tier office of droups | 15 | | | 1/0) or recrue you growing | 15 | | 18.0 | TUTORING | 15 | | | TOT DAMEN INVITE | 15 | | | 18.2 Paraprofessional Tutoring | 16 | | | 10.) 1916Ha 1 4017HB | 16 | | | 18.4 Training of Parent Tutors | 16 | | 19.0 | CURRICULUM PATTERNS
CUGNITIVE DEVELOPMENT | | | 20.0 | | 16 | | | 20.1 In Early Childhood 20.2 In Later Grades | 16 | | 27.0 | SELF ESTEEM | 17 | | | LEARNING STRATEGIES | 17 | | 22.0 | BICULTURAL COMPONENT | | | 25.0 | 23.1 Type | 17 | | | 23.2 Cross-Cultural Awareness | 18 | | | 23.3 Decreasing Ethnocentrism | 18 | | | 23.4 Extent of Learning About N-EMT Culture | 18 | | | 23.5 Definition of American Culture | 18 | | 24.0 | | | | | 24.1 Bilingual Libraries | 18 | | | 24.2 Ethnic Studies Library | 18 | | | 24.3 Program Dissemination to Community | 19 | | | 24.4 Methods Used to Seek Community Involvement in Formulation of Program Policies | 19 | | | 24.5 Methods Used to Keep Program Informed About Community | 19 | | | 24.6 Means by which School Is Open to Community | 19
19-20 | | | IMPACT EVALUATION | 20 | | 26.0 | EVALUATOR'S ROLE | 20 | | ~~~ | MINTER TRANSPORTED WITH THE WAR TO SEE THE PROPERTY OF PRO | ~~~ | 0.1 Project No. 321 . bilingual education applied research unit project b.e.s.t. n.y.c. consortium on bilingual education CONTENT ANALYSIS SCHEDULE . FOR BILINGUAL EDUCATION PROGRAMS Research Assistant Roselin Ehrlich M.S. Shore Date May 1972 0.2 Pane of Project St. Martin Parish Bilingual Program 0.3 Address of Project St. Martin Parish School Board 0.4 Box 23 St. Martinville, Louisiana 70582 0.5 STATE .05 21-0klahona 1-Alaska (11)Louisiana 12-Haine 22-Oregon 2-Arizona 3-California 13-Massachusetts 23-Penrsylvania 4-Colorado 14-Michigan 24-hode Island 5-Connecticut 15-Montana 25-Terras 6-Florida 26-Utah 16-New Hampshire 7-Guar. 17-New Jersey 27-Vermont 8-Idaho 18-New hexico 28-Washington 9+Illinois 19-New York 29-Wisconsin 10-Indiana 30-Other (specify) 20-Ohio 1.0 PROJECT HISTORY, FUNDING AND SCOPE 1.1 Year Project began under Title VII: 1.1 07 see Project No. 2.0 FUNDING (Hark all that apply) 2.1 1-Any P. ION funding of EILINGUAL program, if Title VII continues or expands that program O-no prior funding mentioned 2.2 ha. 2.2 Year prior funding began 2.3 ha. 2.3 Prior bilingual program involved: 1-early childhood (pre K + K) 2-elementary students (grades 1-6) 3-secondary students (grades 7-12) O-not specified 2.4 Source of prior bilingual program funding: 2.4 . **h** . **9**: 1-local 4-university 5-federal (specify) 2-state 3-foundation 6-other (specify) 2.5 1-CONCURRENT funding of program(s), if cooperating with Title VII program | | 0.4 DOX & ST. Martinoille, Louis | Tana 7000 | |----------------------|---|-----------------------------| | •05 | STATE | 0.5 | | | 1-Alaska 21-Oklahoma 2-Arizona 12-Naine 22-Oregon 3-California 13-Nassachusetts 23-Pennsylvania 4-Colorado 14-Michigan 24-Lhode Island 5-Connecticut 15-Montana 25-Temas 6-Florida 16-New Hampshire 26-Utah 7-Guam 17-New Jersey 27-Vermont 8-Idaho 18-New Mexico 28-Nashington 9-Illinois 19-New York 29-Wisconsin 10-Indiana 20-Ohio 30-Other (specify) | | | | Year Project began under Title VII: see 97 - 1969 Project 07 - 1970 No. 17 - 1971 | 1.107 | | | NDING (Mark all that apply) 1-Any P.ION funding of EHLINGUAL program, if Title VII continues or expands that program 0-no prior funding mentioned | 2.1 <u>O</u> | | 2.2 | Year prior funding began | 2.2 h.a. | | 2.3 | Prior bilingual program involved: 1-early childhood (pre K + K) 2-elementary students (grades 1-6) 3-secondary students (grades 7-12) 0-not specified | 2.3 . h.a. | | 2.4 | Source of prior bilingual program funding: 1-local 4-university 2-state 5-federal (specify) 3-foundation 6-other (specify) | 2.4 . n .9. | | 2.5 | 1-CONCURRENT funding of program(s), if cooperating with Title VII program 0-no concurrent funding mentioned | 2.5 0 | | 2.6 | Concurrent program cooperating with Title VII involves: 1-early childhood (pre K ÷ k) 2-elementary students (grades 1-6) 3-secondary students (grades 7-12) 4-teachers 0-not specified | 2.6 .n.Q. | | 2.7 | Source of concurrent funding, if cooperating with Title VII program: 1-local 4-federal (specify) 2-state 5-cther (specify) 3-university 5-found than number | 2.7 . n . Q . | | 2.8 | Total Title VII grant (first year only) | 2.8 4 95, 250 | | 2.9 | Total funds for concurrent program(s) cooperating with Title VII (first year) | 2.9 <u>n</u> .Q. | | 3.0 <u>(1)</u>
0- | If a UNIVERSITY is working with the Title VII program, specify which: University of Southwestern Louisiana none (in-service training) | 3.0 | ``` 4.0 SCOPE of PROJECT 4.1 Numbers of schools involved in Title VII program: O-not specified 4-four 2)tuo 5-five 6-other 3-three 4.2 Total number of students in program A. First year D.Second year C.Third year 4.3 Grade level of students in program; number of classes per grade and total number of students by grouped grade levels (by second year) Number of 4.3 PSK 90 Number of Classes Grade Classes Grade PS-PreSchool 7-grade 7 K-Kndgtn 3 8-grade 8 PSK 90 TOTAL NC. students PS and K 9-grade 9 7-grade 7 8-grade 8 B TOTAL students gr. 7-9 10-grade 10 1-grade 1 11-grade 11 2-grade 2 12-grade 12 12-grade 12 C TOTAL students gr. 10-12 3-grade 3 4-grade 4 5-grade 5 6-grade 6 A 159 TOTAL students gr. 1-6 4.4 4.4 (1) All classes graded 2-All classes ungraded 3-Some classes ungraded If ungraded, specify ages or grades grouped together:____ 5.0 P. OCESS VARIABLES - STUDENTS (Sociolinguistic) 5.1 Students Dominant and Native language interaction and cultural affiliation (Indicate number of students in each category and specify cultural affiliation in box) (Circle any information which is inferred and write INF.) No. 5 Mon-English Dominant English Dominant 5.0 I N-E Dom - NEIT II. E-Dom - NEIT 1. Total NE don: I Non-English Mother Tongue II₂ E-Dom - Lift E don NEAT II1 2. Total English LDem II2 hs hs ilother-Tongue Total 2-Dom 107 43% II Total English I Total Hon-English II= II, · II, Dominant: 10.7 Dominant: 142 ``` | Grade
PS-PreS
K-Kndgt
PSK | Classes chool TOTAL NO. students PS and K | 5-grade ୪ | | A.159
B
C
7-9 | |--|---|---|---|----------------------------| | 1-grade
2-grade
3-grade
4-grade
5-grade
6-grade | 2 3
4
5 | 10-grade 10
11-grade 11
12-grade 12
CTOTAL | | 1012 | | Ž-All c
3-Some (| lasses graded
lasses ungraded
classes ungraded
aded, specify ages or grades gr | ouped together: | 4.4 | | | 5.1 Students
cultural
category | ABLES - STUDENTS (Sociolinguis
s Dominant and Native language
l affiliation (Indicate number
y and specify cultural affiliat
any information which is infer | interaction and of students in ion in box) | each | | | 1. Total Non-English liother Tongue | I Non-English Dominant I English I N-E Dom - NEIT (II.3 | | NE dom I
N-ENT | 142 57% | | 2. Total English ilother-Tongue | | E-Dom Zit | iaiI ~ | ips ips | | | | tal English minant: 10.7 | Total D-Dom | 107.43% | | WW. | Non-English Dominant | English
E-Dom | Dominant
N-ENT | | | Non-English
Nother Tongue | Example: a native Spanish spewho uses Spanish in most cont though he may know English N-2 Dom - ET | acts speaker familiar | a native Sp
who uses Span
contacts, an
thers; school | nish only in
nd English | | English
Nother Tongue | Example: (rare) a native angle speaking Puerto Dicar child | | : 1)a native | E. speaking | Mother Tongue speaking Puerto lican child, born in New York who returns to Purto ico and becous Spanish dominant acculturated American who may or they not know a second lang. 2) a native E. speaking lexican-American child who has a minimal receptive knowledge of Spanish, but has a Latin culture affiliation # PROJECT SUMMARY The purpose of this project is to improve the education of the economically disadvantaged and of linguistically and culturally different children of the two small towns of Breaux Bridge and Parks in St. Martin Parish, Louisiana. In this parish the ancestral language still survives strongly in local forms variously called Acadian, Creole, and Negro French. And there exists in French Louisiana a distinct urge to maintain the French language and heritage, as evidenced by the Council for the Development of French in Louisiana. Recent experience and research has shown that children learn best in their mother tongue and that reading readiness develops first in a language which is controlled orally. For these reasons French will be used as the initial medium of instruction for French-dominant children, especially in such areas as French language arts (including reading and writing up to the appropriate level) and social studies, while the children learn to understand
and speak English and later to read and write it. English-dominant children will naturally first learn to read and write in English while acquiring an oral command of French and later literacy in French. A main focus of the project is to enhance the self-image of the French-speaking child through a school-wide and community-wide respect for his language. It is confidently expected that children's success in learning through their stronger language will lead them to be successful in learning through both languages, and ultimately to become fully educated bilinguals who are mutually respectful of cultural differences. to any extent of students in program Students | | nexican-American | | DT | | | $-\frac{P}{C}$ | . • | | see | 1 | |---|--|---|--|---------------------------|--------------|--|--|------------|--------------|-------------| | | Puerto-Lican | | 32 | • • • | | ½ | * * | | | | | | 3 Cuban | | B3 | ٠. | | i ^y | | · · · · · | Xe | LOX | | الد | , Other Spanish-Am | erican | | | | c . | | 1 | | | | _ | (succify) | | D4 | • • | | در
بي ده.ده | | . | att | ached | | В | TOTAL No. of Spa | | В | | | <i>j</i> s | • -• | | -,, | • | | | speaking America | ns | | | | | | ı | | • | | ~ | Dankuara - Amani | | c . | | | c. | | - 1 | SOM | 1 e | | | Portuguese-Ameri | | D | 3 | ہے:۔ | کر مو | ⊷ • | | M | EMT | | ٣ | Franco-American | (Acadian | μ. . | .≅ . | J. | 1. 19 | • • | | 14. | -61461 | | | Chinese-American
Eskino | French) |) 🚡 · · • · · | • • | | . برخ | • - | • | | | | H | | | | | | - نظِ | • | | 51 | udents | | n
J | | | H | | | بر کرد | | | _ | | | ij | Other | | J | • 6 | • • • % | 8 J ³ | • • | | ar | e Black | | I : | TOTAL number of N- | EIT target | | | | | | | | | | | students | _ | .1. | 42. | . 6 | 57 % | | | | | | TT | Ethnic identity of copulation, if spectarday Black ICTAL number of Electrical Control o | cified, by | number | and per | cen | | , e- | | | | | 5.4 i | Some Er Students' native l from their dominant Dominant language 1-English 2-Spanish | anguage or
nt language
(s
Di | mother e. specify) | tongue | if D | iffi.E
uage | nobad
No | 5•4 | h.
Cent | | | 5.4 | Some Er
Students' native 1
fron their dominar
Dominant language
1-English | anguage or
nt language
(s | mother e. specify) | tongue Native | if D | iffe e
uaze | robad
NT
Number | 5.4
Per | h.
Cent | | | 5.4 | Some Er
Students' native 1
from their dominar
Dominant language
1-English
2-Spanish | anguage or nt language (s | mother e. specify) fferent | tongue Native | if D
Lang | OFFEE | robad
NT
Number | Per | Cent | S :. | | 5.4 | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language | anguage or nt language (s | mother e. specify) ifferent and Entrember of idents | tongue Native | if D
Lang | point in any not | NT Number of stude extent only lis | Per | Cent
c. 5 | S : | | 5.4 | Some Er
Students' native 1
fron their dominar
Dominant language
1-English
2-Spanish
Students' Dominant
Dominant language
of students in pro- | anguage or (s Di Language Language Shu | mother e. specify) fferent and Brt and Brt sher of dents | tongue Native Cent of E | if D
Lang | purity any not spec. | NT Number Of stude extent only list comprehence the standard st | Per | Cent
c. 5 | S : | | 5.4 | Some Er
Students' native 1
fron their dominar
Dominant language
1-English
2-Spanish
Students' Dominant
Dominant language
of students in pro- | anguage or (s Di Language Language Shu | mother e. specify) fferent and Brt
and Brt sher of dents | tongue Native Cent of E | if D
Lang | purity any not spec. | NT Number NS of stude extent | Per | Cent b. 5 | S : | | 5.4 | Some Er
Students' native 1
fron their dominar
Dominant language
1-English
2-Spanish
Students' Dominant
Dominant language
of students in pro- | anguage or (s Di Language Language Shu | mother e. specify) fferent and Brt and Brt sher of dents | tongue Native Cent of E | if D
Lang | purity any not spec. | NT Number Of stude extent only list comprehence the standard st | Per | Cent b. 5 | S : | | 5.4 | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- | anguage or (s Di Language Language Shu S not | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | purity any not spec. | NT Number Of stude extent only list comprehence the standard st | Per | Cent b. 5 | S : | | 5.4 | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number | anguage or (s Di Language Language Shu | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | purity any not spec. | NT Number Of stude extent only list comprehence the standard st | Per | Cent b. 5 | S : | | 5.4 | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO7 English American | anguage or (s Di Language Language Shu S not | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | purity any not spec. | NT Number Of stude extent only list comprehence the standard st | Per | Cent b. 5 | S : | | 5.4 | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO7 English American Indian | anguage or (s Di Language Language Shu S not | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | purity any not spec. | NT Number Of stude extent only list comprehence the standard st | Per | Cent b. 5 | S : | | 5.4 ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO7 English American Indian Navajo | anguage or (s Di Language Language Shu S not | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | purity any not spec. | NT Number Nof stude extent only list comprehence to the stant th | Per | Cent b. 5 | S : | | 5.4
5.5
A | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO7 English American Indian Navajo Cherokee | anguage or (s Di Language Language Shu S not | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | purity any not spec. | NT Number Nof stude extent only list comprehence to the stant th | Per | Cent b. 5 | S : | | 5.4
5.5
A
Al
A2
A3 | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO? English American Indian Navajo Cherokee Keresan | anguage or or language (s Di Language Mur Shu spe | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | purity any not spec. | NT Number Nof stude extent only list comprehence to the stant th | Per | Cent b. 5 | S : | | 5.4
5.5
A
Al
A2
A3
A4 | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO7 English American Indian Navajo Cherokee Keresan Other (spec.) | anguage or or language (s Di Language Mur Shu spe | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | uage uage uage uage to any not spec. | of studextent only liscomprehen | Per | Cent b. 5 | S : | | 5.4
5.5
Al A2
A3
A4 | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO7 English American Indian Navajo Cherokee Keresan Other (spec.) Spanish | anguage or or language (s Di Language Mur Shu spe | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | uage uage uage uage to any not spec. | NT Number of studextent only lis comprehen No. | Per | Cent b. 5 | S : | | 5.4
5.5
A
A1
A2
A3
A4 | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO? English American Indian Navajo Cherokee Keresan Other (spec.) Spanish Portuguese | anguage or tanguage (see Language) Murrogram Shu | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | uage uage uage uage to any not spec. | NT Number of studextent only lis comprehen No. | Per | Cent b. 5 | S : | | 5.4
5.5
A A1
A2
A3
A4
C D | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO7 English American Indian Navajo Cherokee Keresan Other (spec.) Spanish Portuguese 142 French | anguage or or language (s Di Language Mur Shu spe | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | uage uage uage uage to any not spec. | NT Number of stude extent only lis comprehen No. | Per | Cent b. 5 | S : | | 5.4
5.5
A Al A2
A3
A4
C D | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO? English American Indian Navajo Cherokee Keresan Other (spec.) Spanish Portuguese 142 French Chinese | anguage or tanguage (see Language) Murrogram Shu | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | uage uage uage uage to any not spec. | NT Number of stude extent only lis comprehen No. | Per | Cent b. 5 | S : | | 5.4
5.5
A A1 A2 A3 A4 B C D F G | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO7 English American Indian Navajo Cherokee Keresan Other (spec.) Spanish Portuguese French Chinese Eskimo | anguage or tanguage (see Language) Murrogram Shu | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | uage uage uage uage to any not spec. | NT Number of stude extent only lis comprehen No. | Per | Cent b. 5 | S : | | 5.4
EAAAAAACCDFGH | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO7 English American Indian Navajo Cherokee Keresan Other (spec.) Spanish Portuguese French Chinese Eskimo sussian | anguage or at language (so Di language or Short | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | uage uage uage uage to any not spec. | of studextent only liscomprehen | Per | Cent b. 5 | S : | | 5.4
5.5
A A1 A2 A3 A4 B C D F G | Some Er Students' native 1 fron their dominar Dominant language 1-English 2-Spanish Students' Dominant Dominant language of students in pro- Number LO7 English American Indian Navajo Cherokee Keresan Other (spec.) Spanish Portuguese French Chinese Eskimo | anguage or at language (so Di language or Short | mother e. specify) fferent and Ent aber of edents tec. | tongue Native Cent of E | if D
Lang | uage uage uage uage to any not spec. | of studextent only liscomprehen | Per | Cent
b. 5 | S : | TABLE 1 CLASSIFICATION OF STUDENTS | CLACCITY | LANGUAGE DOMINANCE | | | | |--------------|--------------------|--------|-------|--| | CLASSIF ON | ENGLISH | FRENCH | TOTAL | | | &LACK | 28 | - 81 | 109 | | | NOT BLACK | 89 | 74 | 163 | | | TOTAL | 117 | 155 | 272 | | | MALE | 64 | 77 | 141 | | | FEMALE | 53 | 78 | 131 | | | TOTAL | 117 | 155 | 272 | | | EXPERIMENTAL | | | | | | KINDERGARTEN | 43 | 36 | 79 | | | FIRST GRADE | 29 | 51 | 80 | | | TOTAL | 72 | 87 | 159 | | | CONTROL | | | | | | KINDERGARTEN | 28 | 31 | 59 | | | FIRST GRADE | 17 | 37 | 54 | | | TOTAL | 45 | 68 | 113 | | March 1, 1971 | | | | page 4 | |----|-------------|--|----------------------------------| | | 5. 6 | Recruitment of Students: 0 - not specified | 5.6 | | | | 2 - Only N-MIT are required to take program, MIT's participal is voluntary | ation | | | | 3 - Both FAT and N-HAT participation is voluntary 4 - Students selected according to some criteria of project | (in addition to | | | 5.7 | Proportion of I om pupils in project area: see Chart C n.s. not specified on the chart | 5.7 45% | | | 5.8 | Community Characteristics (mark ally that apply) (% if more than one category, indicate percent for each) 1 - inner city-ghetto, barrio 2 - major city 3 - small city, town or suburb 4 - rural, farm 5 - other (specify) reservation | 5.8 <u>4</u> | | | | A. Socio-economic status of W-EMT participating students (indicate specific percent of low SES) B. Average family income, if mentioned pg 7 n.snot specified | 5.9 A. 40% B.\$ 1,266 per capi | | | 5.10 | Socio-econonomic status
of MIT participating students (indicate specific percent of low SES on the blank) n.a not applicable (no EMT) 00 - not specified | 5.10 <u>hs</u> | | | 5.11 | Proportion of migrant students in project (Indicate specific percent) n.s not specified | 5.11 O % | | 6. | 0 800 | CIOLINGUISTIC SURVEY | | | | 6.1 | Project states that a sociolinguistic survey: I for II for II—III group III grow | 5.1 I | | | | 1) was made 2 will be made 0 not mentioned | | | | 6.2 | If a sociolinguistic survey was or will be made, mark all groups included: | 6.2 I 1.2 | | | | 3 teachers 4 community | | | | | 5 others (specify) | | ERIC Full Text Provided by ERIC | 5.8 Commun
(% if | nity Characteristics (mar | ally that apply) indicate percent for each) | 5.8 4 | |------------------------------------|--|---|---------------------------------------| | 1 - | inner city-ghetto, barrio
major city
small city, town or subu
nural, farm
other (specify)
reservation | , <u>%</u> | o 0 | | 5.9 A. Soc
(ir
B. Ave | | EMT participating students of low SES) | 5.5 A. 40% per capita | | (indi
n.a. | -economic status of Alcate specific percent of not applicable (no EAT) not specified | | 5.10 bs . | | (I n di | ortion of migrant student
cate specific percent)
not specified | s in project | 5.11 0 % | | 6.0 SOCIOLING | UISTIC SURVEY | | | | 6.1 Project | t states that a sociolin | II for | 5.1 I I | | 2 wil | madeX. l. be made mentioned | TTX. | | | mark 1 par 2 chi 3 tea 4 com 5 oth | specify) | II IIT | 6.2 I | | vill
throu | be determined by the ext | oups (check A parents, D X cent each language is used in unication. vely: never, sometimes, alway | different domains | | | USE NON-ENGLISH | LANG. USE ENGLISH | 0 | | 1 T TTTT-1 A-TS | g
od
die | ADING WAITING LISTENING SPEAR | | | (specify) | | | કર્માં કોઇજ્ઞાના જિલ્લામાં કાર્યા છે. | ERIC Full Tax t Provided by ERIC | | | page 5 - | |---------|--|----------------------------------| | | If not included in survey, how was student's language dominate determined? I II N-EIT HIT | nce 6.4 I | | | 1-inferred by use of surname 2-established by formal testing of students 3-assessed by informal means (specify how) 4-not mentioned how language dominance was | Eval. Des.pg 12 See Xerox 5a-b | | 6.5 | An analysis to determine if an interlanguage exists in the community, (e.g., a mixture of two languages which serves as a single system of communication for a group of people). 1-yes 0-no | 6.5 <u>O</u> | | < | sociolinguistic survey includes items covering: | | | 6.6 | N-EiT parents' attitudes toward maintenance of child's N-EiT in particular domains of use or complete shift to English yes 0-no | 6.6 | | 6.7 | ETT parents' attitudes toward their children's learning of the N-ETT language 1 yes 0-no | 6.7 | | 6.8 | Children's own attitudes regarding the second language they are learning and the speakers of that language 1-yes 0-no | 6.8 0
(will be done in 72.73) | | 6.9 | If not included in survey how were parental and/or community attitudes toward N-HiT maintenance determined? 1-will not be assessed 2-will be assessed, method not specified 3 has been or will be assessed by method other than sociolinguistic survey (specify how) Questionnair | 6.9 <u>3</u> | | 6.10 | 1-After sociolinguistic survey is made, how does it influen program? (specify) (e.g. transfer or maintenance instruct programs) 0-not mentioned Appendix I | ional | | 7.0 STA | FF SELECTION | | 7.1 Linguistic background of project teachers, by number in each category: (indicate non-English language in each box) (if any information is not Language dominance not specified | ` | which serves as a single system of cormunication for a group of people). | | |---------|---|---| | | 1-yes
0-no | | | • | sociolinguistic survey includes items covering: | | | 6.6 | N-EAT parents' attitudes toward maintenance of child's N-EAT in particular domains of use or complete shift | 6.6 | | , | to English 1 yes 0-no | | | 6.7 | EIT parents' attitudes toward their children's learning of the N-EIT language 1-yes 0-no | 6.7 | | 6.8 | Children's own attitudes regarding the second language they are learning and the speakers of that language 1-yes 0-no | 6.8 0
(will be done in 72.73) | | 6.9 | If not included in survey how were parental and/or community attitudes toward N-AAT maintenance determined? | 6.9 <u>3</u> | | | 1-will not be assessed 2-will be assessed, method not specified 3-has been or will be assessed by method other than sociolinguistic survey (specify how) Questionnair | re. | | 6.10 | 1-After sociolinguistic survey is made, how does it influe program? (specify) (e.g. transfer or maintenance instruction programs) 0-not mentioned Appendix I | tional | | 7.0 STA | FF SELECTION | | | 7.1 | Linguistic background of project teachers, by number in each (indicate non-English language in each box) | h category: | | - | inother tongue not specified specified not specified whether monolingual or bilingual heading | information is not
ied, cross out that
ig and complete the
if the chart) | | | $\lim_{N \to \infty} \lim_{N \to \infty} _{N} = 3$ | I A No. 5 I B No I A No | | | II NEMT N- N- | | | | A Total Number B Total Number Nonolingual Bilingual | A
B F . 100 | | 142 | Total Huber | N 3 | | p 41 (| of Teachers N \$ | | | ۲ | These were classroom teacher the program also had 3 sporteachers of French from La. | ers.
ecialist | **ૐ** , # FRENCH SCREENING INVENTORY | ints | | | | |-----------------------------|-------------|------------------|------------| | if possible brief comments. | | | | | et c | | | | | Pr | | | | | ble | | | | | SSO |)
} | - | | | 4.0 | | | | | 7 |) | | | | 5 | 5 | | | | • [| | | | | 4 | S
C
C | | | | | 는
83 | | | | • | | 1 | | | • | | • | | | | | _ | | | ٠ | 400 | | | | | + | | | | | 4 | } | | | | | | | | | | | | | | • | 2 | | | | | - | | | | | - | 5 | | | | TO THE THE DELOT | 5 | | | | . 1 | | | | | 1 | - rections | | | | • | 2 | | | | | | SYMBOLS: If the child understands the question but does not answer verbally. // If the child understands the question and answers in English. \mathcal{NV} If the child understands the question and answers in French. If the child does not understand the question at all. Start off the screening by speaking to the child and to the mother; make them feel comfortable and at ease. | PARENTS NAME | PACE 8 | | |--------------|--------------|-------| | | CHILD'S NAME | SEX M | Continuation 109 1. Comment ga va? (Comment to y'es aujourd'hui) (To parles français?) Est-ce que tu parles français? (Tu parles français?) સં (Comment ye appelle to1?) (qui c'est ton nom?) Quel est ton nom? ų. Oh - mais tu as une jolie robe (une jolie chemise) (oh to gan un jolie robe (chemise) Qui a fait ta robe (chemise?) (Qui c'est qu'à fait ta robe?) 5. Allons voir si tu peux lever ta main. Lève ta main hauti .6. Ah - bien - touche ta tête! (Montre-moi ta tête!) (Use the three pictures, the dog, the horse, the cat). Montre-moi le chien. (Où li y'est? Quel est le chien?) 8. Et ça-qui c'est ça? (Point to another animal). (To gan un frēre?)(To gan une soeur?) Tu as un petit bébé chez toi? (To gan un petit bébé chez toi?) <u>ه</u> 10. Quel est son nom? (Comment to pelles 11?) page 6 | 7.2 Linguistic backgrou | und of project aid | les or paraprofes | sionals, by n | umber: | |---|--|--------------------------------------|-------------------------|----------------------------| | (indicate non-Engling). Language domin | isn language in ea
nance not specifie | ed | (If any info | rmation is not | | 2 Nother tongue | not specified | - | | cross out that | | Not specified | whether monolingu | el or bilingual | heading and rest of the | complete the chart) | | | A Monolingual | B Bilingual | 7.2 | No. % | | I N-E Dom | | | i A | | | N-EMT | | 1 | I B | | | II E Dom | : | ···· | A II
S II | | | en | : | | $\Pi_{a}\tilde{A}$ | | | 77 73 5 | | | II,̈3 | 10 100 % | | II E Dom
1 N-ET | • | | · | B 10 100 % | | 11-1211 | 1 5 | 10 | | B 10 100 %
N 10 pg 24 C | | | | N Total Number | • | P9 24 C | | | Total Number | of aides or | _ | F 0 | | Monolingual | Bilingual | paraprofessi | onals | | | | | | - | 1 | | 7.3 Language(s) used by | v bilingual progra | n teachers: | | 7.3 ld | | (liark all that appl | ers tought the | Fralich areas | er consintie | | | 1-Bilingual teacher | rs teach in only o | ne lenguage | the Fr | ench. | | | · | 0 0 | | | | 1a Bilingual | teachers who teac | h in only one la | inguage teach | in their | | dominant | language, whether | that is their na | tive or secon | d language. | | | teachers who teac | ch in only one la | inguage teach | in their | | <u>native</u> lar
1b-c | nguage:
only if native lan | omage is also th | eir dominant | language | | | even if native lan | | | | | . 10- | -not specified | | | | | 2-Bilingual teacher | rs teach in both t | heir native and | second langua | ge, | | regardless of which | th is their <u>domina</u> | nt language. | | | | 0-language(s)used b | y teachers not sp | ecified | | | | 7.4 Language(s) used by | r bilingual progra | m mides
or paran | rofessionals. | 7.4 2 | | (Mark all that appl | ly) | | | p34 C | | 1-Bilingual aides i | instmuct in only - | ma lancace | | 10011 | | 1a-Bilingual aide | es who instruct in | ne ranguage
conly one langua | ge teach in | | | their dominant | t language, whethe | er or not it is t | beir native l | anguage. | | tilingual aides t | sho instruct in on | My one lang. tea | ch in their <u>n</u> | ative lang.: | | 1c-only if native | e language is who
e language is not |) bheir dominant
Their dominant 1 | inngunge
angunge | | | 4 0 4 | | | | | | 11-2-11 | - | | II A | حبديه صيبي | |--|--|---|---|------------------------------------| | II E Dom
Edit | | | II B
II A | | | II E Dom | , | | II'B
1 | 10 100 % | | 1 N-ET | | 10 | | N 10 100 % | | | Total Number Bilingual | N Total Number of aides or paraprofessions | | Pg 240 | | 7.3 Language(s) used by (liark all that appl classroom teacher) 1-Bilingual teacher | y) taught the | English areas; | | 7.3 <u>ld</u>
teachers
.nch. | | 1a-Bilingual dominant | teachers who teach
language, whether t | n in only one langu
that is their nativ | nage teach i
ve or second | n their
language. | | <u>native</u> lar
1b-c
1c-e | teachers who teach
nguage:
only if native lang
even if native lang
not specified | guage is also their | r dominant l | anguage | | 2-Bilingual teacher
regardless of which | rs teach in both th
ch is their <u>dominar</u> | | cond languag | e, | | 0-language(s)used l | by teachers not spe | ecified | | | | 7.4 Language(s) used by (liark all that app | y bilingual <u>pro yer</u>
ly) | <u>: Lides or parapre</u> | <u>Coperonala</u> . | 7.4 <u>2</u>
p34 C | | their dominantilingual cides 1b-only if nativ 1c-over if nativ 1-0 not specifie 2-Bilingual aides | es who instruct in the language, whether who instruct in on a language is also a language is not d | only one language r or not it is the ly one lang. teach their dominant lantheir dominant lantheir native and se | ir native la
in their <u>ne</u>
nguage
guage | inguage.
itive lang.: | | 0-language(s) used | by bilingual pro | rat aldos not spec | ilied | | | 7.5 <u>Cultural affiliation number and percent</u> | on of teachers, aid | des. project direc | tor and eval
ural affilia | uators by | | A. Teachers No. % | B. Aides No. % | C. Proj. Director | D. Evaluat | cer(s)No. % | | p 142 (French 5 60
Anglo 3 40 | * French 10 100 | French
pag C | <u> </u> | | | 0-not specified | | | | | ERIC 7.6 Selection of N-MiT teachers from local community 7.6 No. 0-not specified Number of N-MiT program teachers from local community 5 and % 100 of total N-MiT teachers. Tehrs. were already at the project schools Number and Proportion of teachers and aides of same 7.7 cultural background as N-AIT students: indicate specific percent on the blank, or if specified descriptively, l-few A = teachers 2-some B = aides 3-nany 4-most 5-more than half O-not specified no.'s 7.8 Teacher Qualifications - Training and experience prior to project (Indicate number of teachers with each qualification, 7.8 h). if given) n.s.-qualifications not spcified O-previous courses not specified 1. teacher must meet a specified level of language proficiency on a standardized proficiency test of the non-English language through which (s)he will instruct 2. teacher must meet a specified level of communicative competence in the non-English language determined by a structured interview/fluency 3. previous teaching through N-MIT (in country where it is a native nativelanguage, in Peace Corps) petence 4. previous teaching in local area/live in the cornunity 5. courses in N-EH language structure and usage linguistics or FL trainin 6. courses in N-E literature on literacy in Spanish 7. ______nust be bilingual 8. _____any previous education through h-EIT/content of courses learned through 9. courses in teaching ISL/audio lingual approach 10. courses in methods of teaching N-MIT language/language development 11. __courses in methods of teaching cortent (e.g. math)in N-MiT 12. certification in ESL/or experience teaching USL 13. certification in teaching N-ENT 14. ____cross cultural courses 15. __courses in the cultural heritage, values, deep culture of N-ZiT or 16. other qualifications, specify 8.0 STAFF DEVELOPMENT O-No staff training mentioned 8.1 The project is offering training for teachers A. For B. For Paraand for paraprofessionals in the following areas: Teachers professionals (mark all that apply) P41-43 C 3-many 4-most 5-more than half 0-not specified | 7.8 | Teacher Qualifications - Training and experien (Indicate number of teachers with each qualifi | ce prior to project cation, 7.8 hs | t no.'s | |---|---|--|--| | | | given) | | | 1 | n.squalifications not spcified | | | | | O-previous courses not specified | mmoficiono | -r on a | | | 1. teacher must meet a specified level of l | anguage proficienc | y on a
+ismosteix | | | standardized proficiency test of the nor | -inglish language | out ordu | | | which (s)he will instruct | | tongo in | | | teacher must meet a specified level of o | communicative compe | sicules in | | | the non-English language determined by a | structured interv | notive Distrive | | | 3. previous teaching through H-MIT (in cour | itry where it is a | lilie | | | language, in Peace Corps) | | con-
petence | | | 4. previous
teaching in local area/live in | the cornunity | perence | | | 5. courses in M-EIT language structure and | usage linguistics | or FL trainin | | | 6courses in E-Z literature on literacy i | n Spa <u>nish</u> | | | | 7. must be bilingual | .4. 1 .0 | | | | 8. any previous education through "-111/col | ntent of courses le | earnec. unrough
F-MT | | | courses in teaching ESL/audio lingual a | pproach | | | | 10. courses in methods of teaching N-EiT la | inguage/IgnGuage de | tu.
SAGTO ment | | • | 11. courses in methods of teaching content | CeRe mannian nem | | | | 12. certification in ESL/or experience team | ching ask | | | | 13certification in teaching N-AIT | | | | | 14. cross cultural courses | os deen culture of | TIE-M | | | 15. courses in the cultural heritage, value | es, deep caroare or | travel | | | 16other qualifications, specify | | bi a voii | | | | | | | d O STRAT | FF DEVELOPMENT | 0-1 4 11 / | | | O.O DIA | T DEVELORIEM | 8.1 A 3,4,6 | | | (| D-No staff training mentioned | B | . | | מי מי | The project is offering training for teachers | 4 For B For | Dama | | د. ــــــــــــــــــــــــــــــــــــ | or paraprofessionals in the following are | action of the | rionale | | | mark all that apply) | es. reachers profess | SIONALS , | | ` | amin all one apply | | | | n.s1 | raining indicated, but nature not specified | | • | | 1-Enc.1 | ish as their second language | | D41-43 | | 2-The | teaching of English as a second language | | P " | | <i>3</i> 7% as | their second language | X | n | | 4)The | teaching of X as a second language | ` | · ** | | 5-iieti | nods of teaching other acadenic subjects | 64 - 164 - 164 - 164 - 164 - 164 - 164 - 164 - 164 - 164 - 164 - 164 - 164 - 164 - 164 - 164 - 164 - 164 - 164 | b •••• | | 6-)ieti | nods of teaching other academic subjects | t eural Mente de de seinea sein | | | <u> </u> | | × | | | 11 - Sk | cills needed to function effectively paraprofessional | X | • | | 'as a | paraprofessional | 5,9,10,7.8 | • | | 8.2 | Stated goals of teacher training are: 8.2 II | 1. 10. 7 8 St | tudents | | • | | | MT II EMT | | 1-Unde | erstanding of socio-cultural values and prac | tices of . | - | | 2-Cros | ss-cultural training | | - | | 3-Sens | sitivity to ethnocentricism and linguistic sno | bbery/ | | | Li Irai | reness of the sociel-emotional development of | | | | (5 -) re | ategies for accomodating the different learning | <u> </u> | | | sty] | les of French-speaking children | | | | Stre | ategies for cognitive development of | | | | | ategies for reinforcing the self-esteem of | X | X | | | nods of cross-cultural teaching or teaching th | е | . | | | tural component | X | X | | | mulation of pupil performance objectives | * | X | | | thods of evaluation of pupil performance object | tives | X | | | | | TARISTON TO SERVICE STATE OF THE STATE OF THE SERVICE STATE OF THE SERVICE STATE STATE STATE STATE O | | آماز | ist specific courses if given (or Xerox and at | tach) | | | 8.3 Methods of Teacher Training: (Mark all that apply) | page 8
8.3 <u>1, 3, 4</u> | |--|------------------------------| | courses 2-experiential, teaching supervised by master teacher 3 workshops where teachers offer suggestions to each other 4 use of video-tapes of teachers for feedback on how they are doing 5-cross-cultural sensitivity training, t-groups 6-interaction analysis (e.g. Flanders system) 7-other (specify) | p42° | | 8.4 Project provides released time to teachers and paraproffesion-
als for joint lesson planning: 1-yes 0- not mentioned | 8.4 | | 8.5 Project provides for paraprofessionals to receive course credit toward eventual certification: 1-yes 0-not mentioned How? (specify) | 8.5 | | 8.6 Paraprofessional's role: | 8.6 <u>2,3,4</u> | | 1-teaching whole class 2 teaching small groups 3 tutoring individually 4 clerical 5-contributing to bisultural component how? | p34C | | 6-liaison with parents 8.7 Training for project teachers and paraprofessionals is given by: (mark all that apply) A for teachers B for aides 0-not specified 1-University faculty 2-project's Master Teachers 3-project's teachers 4-other (specify) | <u>В 1,2</u>
рна С | | 8.8 Number and Proportion of personnel giving teacher training who are: 1-bilingual 2-bicultural 3-N-ENT (specify background) | 8.81 h5
2 <u>11</u> 33 | | 8.9 Training is provided: 1-during a summer session 2-during the academic year 3-other (specify) | 8.9 | | 8.10 Extent of training: Al-approximately equivalent to a college course 6 menthly 2-more than one course 7 bi-monthly 4-other (specify) | 3.10 <u>A</u> 85 | | als for joint lesson planning: (1-yes) 0- not mentioned | | |--|----------------------------| | 8.5 Project provides for paraprofessionals to receive course credit toward eventual certification: 1-yes 0-not mentioned | 8.5 | | How? (specify) | 8.6 2,3,4 | | 8.6 Paraprofessional's role: | 8.6 - | | 1-teaching whole class 2-teaching small groups 3-tutoring individually | p34C | | Oclerical 5-contributing to bisultural component | | | how ? 6-liaison with parents | | | 8.7 Training for project teachers and paraprofessionals is given by: (mark all that apply) A for teachers B for aides | 8.7 A 1.2 | | (mark all that apply) A for teachers B for aides | B. T. 2. | | 0-not specified | • | | 1-University faculty 2-project's Master Teachers | 042 C | | 3-project's teachers | | | 4-other (specify) | a a | | 8.8 Number and Proportion of personnel giving teacher training who are: | 8.81 NS 2-1 33 | | 1-bilingual | 3 <u>hs</u> | | 2-bicultural 3-N-EM (specify background) | | | 8.9 Training is provided: 1-during a state session 2-during the academic year 3-other (specify) | 8.9 | | 8.10 Extent of training: B (indicate no. of hours) | 8.10 ½ 2
B5 ns | | A 1-approximately equivalent to a 5 weekly | 6 | | college course 6 monthly | 7 | | | | | 3-less than one course 4-other (specify) | | | | no. %
8.11 % 100 | | 8.11 Number and Proportion of teachers attending training: or: if specified descriptively, indicate: | 0.11 | | 0-not specified 6-most | | | 1-100% 7-many | v | | 2-more than 75% 8-few 9-other (specify) | • | | 4-25-50% | | | 5-1-24 ⁵ | | | 9.0 TEACHERS! ATTITUDES | | | 0.4 (%) | 2 . 7 3 | | 9.1 Teachers'attitudes are assessed: (Mark all that apply) 0-not mentioned | 9.1 2,6,7,3 | | 1-to N-ET language or dialect | 018 Eval. | | to N-ENT students - expectations of achievement | P18 Eval.
Des. | | oto N-HiT culture | A V T | | 4-prior to participation in bilingual project 5-after project training | upp. | | Cafter participation for a period of time in project | App. ZI
Pre-Audit | | 6)thmough a supertiannaisse | • | | through a questionnaire
8-other (specify) | | | | | # 10.0 STAFF PATTEINS | 1 tean teaching 2-33 2-cluster teaching 3-bi 3-shared resource teacher 4-ai 4-other (specify) 5-co or 6-ot | Staff: Llingual teacher Llingual coordinator des or paraprofessionsultant psychothera guidance counselor ther (specify) | pist | |--|---|-------------------------| | 10.3 Average number of pupils per class: 0-not specified | | 10.3 | | 10.4 Average number of aides or paraprofessions 0-not specified | ls per class: | 10.4 | | 10.5 Average number of N-FIT or bilingual sides professionals) per clas: 0-not specified | (or para- | 10.5 | | 10.6 Special aide to pupils having most difficuits given: Dindividually by: 3 teacher Oin small groups O-not specified C-paraprofessional 6-parent tutor 7-older student tut Deer tutor 9-not specified 10-no special help 11.0 INSTRUCTIONAL COLPONENT - DULATION AND EXTERNATION | teacher
cor
given | 10.6 <u>1,2,3,5,</u> \$ | | 11.1 Duration of Bilingual Education (policy) | I II | II_1 | | subject matter (e.g. cultural heritage) | NEMT EMT | 11.1 I 2 PISP | | 11.2 How many years does project state is optim
for . HIT group through N-HIT language to | al for instruction continue? | 11.2 13 | ERIC 0-not mentioned if for a particular number of years: | 0-not specified | ر. 10 ر. 10 ال | |--|---| | 10.4 Average number of aides or paraprofessionals per class:
0-not specified | 10.4 | | 10.5 Average number of N-Fill or bilingual aides (or paraprofessionals) per clas: 0-not specified | 10.5 | | 10.6 Special aide to pupils having most difficulty in learning is given: Dindividually by: 3 teacher 10.6 Special aide to pupils having most difficulty in learning is given: 4-special remedial teacher 5-paraprofessional 6-parent tutor 7-older student tutor 9-not specified 10-no special help given | 10.6 <u>1,2,3,5,</u> 8 | | 11.0 INSTAUCTIONAL COMPONENT - DULATION AND EXTENT OF BILINGUAL COMPO | | | 11.1 Duration of Bilingual Education
(policy) I II | II ₁ | | N-Eff language will be maintained in program: NE DON (mark all that apply) O-not specified how long 1-as the alternative language of learning for as long as desired 2-is the medium of instruction for special subject matter (e.g. cultural heritage) 3-only for the length of time necessary for the acquisition of sufficient English to permit learning of academic content at an acceptable level in English | NEIT 11.1 I 2 II 2 ρ15 Ρ II ₁ 2 | | 11.2 How many years does project state is optimal for instruction forIf group through N-MIT language to continue? | 11.2 . 13 | | 0-not mentioned if for a particular number of years: 1 2 3 4 5 6 7 8 9 10 11 12 13 | | | (if specified in terms of a condition, please state it - e.g. "if a child begins learning in N-MAT and English in Pre-K, N-MAT instruction should continue through high-school") 1 = Through high School 1 = 2 = 2 = 3 = 3 = 3 = 3 = 3 = 3 = 3 = 3 | | | Duration of Bilingual Education (in practice) (Mark all that apply) | | | 11.3 Second language learning is introduced in which grade: code: C= N.A. (if no Eff) 13= 14= | 11.3 I <u>//</u>
II //
II <u> //</u> | | 13= 14= for each group H.A. Pre-H K 1 2 3 4 5 6 7 8 9 10 I H-E DOM IIEDOM IIEDOM IIEDOM/NEMT | t die at de at | ERIC AFUIT TEXT PROVIDED BY ERIC ``` page 10 11.4 The current project will be linded to a future Bilingual Program at the indicated grade level: (indicate specific grade) . 14 Voc. 0 not grades code: (if no MIT) specified 1-3 4-6 7-9 10-12 13-college training I II-I DOM II E-DOA - MT II] I-DOM/NEAT code: 13=College or University (Other professional training) 11.4 I 4-6 14-Federal, State, or Private Vocational Job training 11.5 I₂ 5 11.5 Second language learning for English dominant students is projected through grade: 00 if 0 not grades no MIT specified 1 2 3 4 5 6 7 8 9 10 11 12 code: II MM IL N-EIT/E Dom ... 11.6 Learning in their native language for Non-Anglish dominant students is projected through grade: O=not specified/Grade 1 2 3 4 5 6 7 8 9 10 11 12 11.7 The amount of instructional time in and through their native language per day for N-MIT students who are N-E dominant is: see L.A = language arts code: O=not specified m=math s = science ss = social studies KEROK P.E. = gym. 11.8 11.9 11.7 % of time per day of llin. per day Total Min. per Subjects taught instruction in native lang. of instruction day of any through N-HIT through N-AIT instruction Pre Ki 40% 1 ns ns A, PE, SS, Mu, LA 1 40% 1 ns ns A, PE, SS, Mu, LA 1 40% 2 ns ns A, RE, SS, Mu, LA 2 40% · 5 7 8 9 9 11.10 The amount of instructional time in and through their native language for M-MIT students who are English dominant is: O = not specified N.A. = not applicable, no N-MMT, D dom students code: 11.11 11.12 11.10 Subjects taught % of time per day of Total liin. per Hin. per day instruction ``` in native lang. day of any of instruction | | 11. | 5 Second lang | ruage le | earning for | <u> Anglis</u> l | ı_dominant | stude | nts is | <u>5</u> . | 11.5 I | <u>5</u> | |--------------|---|--|------------------|--|-------------------|----------------------------|-------------|--------------|-------------------------|--------------------|--------------------| | | | | 00 if | 0 not | grades | | | | | | | | | | code: | no Eli | I specified | 1 2 | 3 4 5 | 6 7 | 8 9 | 10 11 | 12 | | | | Т | I AM | | - - | | ¥. | | | | | | | | | h N-ENT/E Don | a | Bull- 4 | | X | | | | | | | | | -J. 11 | · · • - | • *** | | | | | | | | | | | 6 Learning in
students is
not specific | s proje | cted through | h grade | : | | | <u>nt</u> | 11.6 | ئ ۔۔۔۔ | | | 11. | 7 The amount per day for | of ins | tructional
students vi | time in
ho are | and throu
N-E domina | igh the | eir na | ti ve la | A - ar | | | see
xerot | c | ode: O=not | specifi | ed m=nath | s = sc | ience ss | = soc | ial st | udies | L.A = 10
P.E. = | arguage art
gym | | ZEKU | 1 | 1.7 | | | | 11.8 | | | 11.9 | | | | 156-0 | , | in. per day | | Total Min. | per | Subjects | s taugl | ht | % of t | ime per | day of | | , 0 | - | f instruction | n | day of any | | in nativ | | | instru | | • •• •• | | | | hrough N-EAT | | instructio | | | | | through | h N-MIT | | | Pro | | | | | | | | | | | | | 110 | | L . | | h5 | | A PE SS | Mu. | L.A. | X 40 |) % | | | | 7. | ns | | NS | | A. P.E.SS. | Mu. | L.A. | 1 40 | 0/2 | | | | 2 | J.J | | n S | | A RE SS. | Mu | LA | 2 41 | 2 % | | | | ~; | | | of an arable to the state of | • • • • • • • • | ingaga anta-yara sa
s | | | 3 | * | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | ۶, | | ***** | • | | | * * * | | ٠ ﴿ ` ` ` ` ` ` ` ` ` ` | | | | | 2 | | | | | 4 | · • • · • · | ; • • • • | 7 | | | | | 7 | | | | | | | | | | | | | ٤, | | | | | | • • • • • • | • • • • | ¦ç | • • • • • • | | | | ς | ** | | | | 4 | | | i in · · · | | — | | | 10; | | | | | · · · · · · , | , . | •••• | ' i i ' · · · | | | | | 11 | · · · · · · · · · · · · · · · · · · · | | | , | s. | | * • • | . } _ | | | | | 12 | | | . . | | | | 1 |
 | 1 | | | | 11.10 The amount of instructional time in and through their native languag for N-IIIT students who are English dominant is: | | | | | | | | | | | | | | code: 0 = | not spe | ecified N. | i. = not | applicab | le, no | N-EN | r, E doi | n studen | its | | | | 11.10 | | | | 11.11 | | | 11.12 | | | | | | | _ | Total lin. | 10.022 | Subject | e tano | ·ht. | | time per | day of | | | | ilin. per day | | * | - | in nati | | | | uction | | | | | of instructi | | day of any | | | .vc _tan | ·5 • | | gh N-Mil | 1 | | ~ | | through N-A | والمراجع والملكة | "'The orner | M | 10 00 11 | or. | | | | ; | | in in | ek | | | hs | | | | | , | | 3 | | | 7 | ns | | n5 | | A , 53, ML | של אין | | | .4D.9/ | | | | 2 | ns | | J D.S., | | . A, \$5, CM | * 4.6" | , L . | i 😤 | 40.0, | | | | 3 | | | 4 | | | | | | , , , , , , | | | | 4 | | , | 4 | | 4 | | • • • • | 1.4 | | , | | | 5 | 1 | | 4 | | il
Almanda alamanda eta | | • • • • • | ₹ | · | | | | 6 | | | - 1
- 1 - 2 - 2 - 2 - 2 - 3 - 3 - 4 - 5 - 5 | | | | | 6 | | | | | 7 | | | 1 | | | | , | 17 | | | | | 8 | 1 | | | | | | | ុំខ | | | | | 9 | | | | | | | | 7 | | | | | 10 | | | | | | | ~ | . 10 | | | | | 11 | | | 4.8 | | 1 | | | . 11 | | 1 | | | 12 | | | 1 | | 1 | | | 1.12 | | | | | | | *, • • • • | **** | , | | | - | • • • • | -y - · · · | | | | | | | | | | | | | | _ | | | | Δ | ٠ | D | | 11 | _ | 1 | ءا ۔ | ما لم | hash | Art, Music and Physical Education are taught in both French and English by the teachers with help of bilingual aides. See xerox p. 15 a # INSTRUCTION Numerical class composition for the 1971-72 school year will be about the same as the initial year of program implementation. However, this year more careful consideration is being given to screening children for French dominance. For kindergarten level this screening was done at preregistration. It is anticipated the percentage of French dominant children will go up to sixty-five or seventy per cent. Screening procedures were based on four criteria with regard to the child being presented with a series of 10 questions or statements made in French. These criteria are (1) if the child understands the question but does not answer verbally, (2) if the child understands the question and answers in English, (3) if the child understands the question and answers in French and (4) if the child does not understand the question at all. A copy of the French Screening Inventory may be found in the appendix. (See Xerox 5a-b) This screening process was undertaken to narrow the range of entering behavior between French and English dominant children and to facilitate the introduction of standard French on a more intensive basis. In spite of this, program planners continue to envision a wide range of entering behavior within the target group. Much more emphasis will be placed on the introduction and utilization of standard French which in many cases will not be obvious to the child. This will be done to prevent the child from experiencing any shame or discomfort when communicating in his dialect. For example, when a child asks a question in his dialect, his teacher's response may be in non-technical but standard French. Staff personnel will direct their energies to making the transition from dialect to standard French as subtle as possible. This will be accomplished by introducing less vocabulary and more sentence structure and pattern practices at each grade level. Great stress will be placed on reinforcement by specialist teachers, classroom teachers and aides. In addition to reinforcement of vocabulary and sentence structure, serious attention will be given to other areas of effective oral language such as correct pronounciation, intonation and enunciation. The following chart is illustrative of the basic process. structure - (although dialect will be used, it will not be formally or intensively reinforced). Diagram illustrating utilization of dialect to functionalize standard vocabulary and sentence Project personnel are keenly aware that program duration is five years, and that at the end of that period classroom teachers should be sufficiently oriented to bilingual instruction to assume this responsibility under supervision. Therefore, extensive efforts will be concentrated during the remainder of the program on training classroom teachers and aides on the rationale, techniques and methodology of bilingual education. Through frequent inservice sessions of regular classroom teachers and guidance from the specialist teachers and associate teachers from France and the curriculum specialist, the classroom teacher will
gradually and progressively take over more and more of the actual French instruction. The paraprofessional in the classroom will receive much the same training and will be a capable leader to direct the activities of children individually or in small groups to reinforce or enrich areas of instruction in standard French. After the five year period, it is the ultimate goal that the specialist teachers and curriculum specialist will, as a result of the additional training and inservice sessions for teachers and aides, do a minimum amount of teaching and function primarily in a supervisory or consultant capacity. It is a possibility that the specialist teachers may, because of regular teacher turnover, have to resort to some classroom teaching and do more in the area of training classroom teachers and aides, in addition to coordinating and supervising French instruction in the classrooms. Specialist teachers are striving for a higher degree of correlation between regular classroom activities and bilingual activities. For example, during the 1971-72 school year classroom teachers involved with bilingual education will be requested to correlate their own units of instruction so that they parallel each other. Bilingual specialist teachers will then correlate their French units sequentially with those of the classroom teachers. Specialist teachers will meet periodically with classroom teachers and aides to recommend ways in which standard French may be reinforced during the non-French periods of instruction as well as to provide concrete ways to enrich the standard French of those students who may be grasping it more readily. Paraprofessionals, especially will be utilized in this area. As the program progresses and the curriculum and methodology becomes more stabilized, curriculum specialist and specialist teachers will progressively devote more of their time training classroom teachers and aides in the techniques of teaching basic standard French vocabulary and sentence structure. In addition, specialist teachers will guide bilingual classroom teachers in the selection of pertinent materials for instruction in standard French. The basic principles underlying bilingual education in this area are the development of reading skills for the linguistically and culturally different children, the enhancement of the self image of the French oriented child through a school and community wide respect for his language and the unfolding of a mutual respect for cultural differences. To accomplish this heavy emphasis will be placed on the language arts. More emphasis this year has been placed on the statement of specific performance objectives. Although some overlapping is expected, these have been enumerated by grade level. These objectives have been written with the idea that language is basic to the development of thought and skill learning. Careful consideration has been given to the conditions important in skill learning, namely, contiguity, found in the appendix.] Review of these will illustrate that provisions have been made to for adequate development of both cognative and affective domains. Some of the philosophy, techniques and approaches of Dr. Roach Van Allen, noted advocate of learning to read through experience will also be utilized. Dr. Van Allen comments in his book "Concept Development of Young Children in Reading Instruction, "Children who learn to read through experience will not progress through a system of predetermined skills and materials. They must, however, develop certain fundamental concepts about themselves and reading so that they will have a framework on which to hang any skills they find functional and meaningful." Teachers in bilingual education will, therefore, begin with the thoughts of each child as the basic ingredient for development of linguistic competence in either language. Periods of instruction will be extended at all grade levels. Since kindergarten consists of a half day program, instruction at that level will not be as intensive as at other grade levels. Because of the structional flexibility existing at the K Level Language Arts and Social Studies will be correlated. During one fifteen minute block the total class will participate in the instructional process. This will be reserved for intensive exchanges in the French language. Those children who relate better in their dialect would verbalize with the aide in the classroom to progress from dialect to utilizing standard French with some pride and confidence. At another ten minute time period, efforts will be expanded to indidualized instruction or work with such groups for either preparedness for English as a second language or reinforcement of standard French. Paraprofessionals in the classrooms will be highly involved in instruction at all grade levels. Aides will be utilized in the individualization, reinforcement and enrichment of instruction. Friendship groups will be flexibly arranged so that children may learn from each other as well as from the aide or teachers. The aide may act in the capacity of monitor for discussions on topics of interest, for listening and telling activities, to act as a model for story telling, to introduce sentence patterns that were not in their natural speech on entering school and various other activities which will elicit the terminal behavior stated in the performance objectives. Teachers and specialist teachers will also function in these friendship groups where the range will not be wide enough to discourage participation or stimulate false confidence. These groups will operate for short periods and will allow children to progress either in French or in English at their own rate. Instruction in grades 1 and 2 will involve flexibility in organization. Some of the instruction will take place when the whole class is together. This arrangement would be used for activities such as reading stories and poems, children telling stories to the class, introducing words and sentence patterns, simple repetition, teaching structured song and movement patterns in games, letter formation, to find words that are alike and etc. extending experiences for storytelling through picture sets, films filmstrips, field trips, playing rhyming games and singing songs that repeat words and word endings, planning activities of the day and others. Other instruction will involve working with a small group for such things as reinforcing readiness for English reading skills, enrichment in standard French, letting children "read" with the teacher or aide from books or charts that include their own contributions, taking dictation on chalk board to illustrate, developing awareness of correct usage through conversations about varying ways of saying the same thing, for example, a statement made in dialect may be reworded in standard French. Individualized instruction will also take place. This will be in the areas of word pronounciation, sentence structure, furnishing additional vocabulary for those children ready to assimilate more, sitting with a distractable child to show him possibilities with materials available, diagnosing specific linguistic disabilities in speech, communication, co-ordination, time concepts, color recognition or keeping anecdotal records for future study and for conferences with pupils and parents. At the second grade level, especially, attempts will be made to introduce reading in French. Since the children will have had some vocabulary, more attention will be concentrated on correct structures, sound symbol relationships and some formal reading. Naturally, instructional pace may have to be modified to meet individual and group needs. For many of the children, English may be the language used in his home environment. However, the amount and quality of that language may be deficient to the point that during his first years at school, standard English must be taught as a second language. The same may be said for French dialect as related to standard French. To meet the instructional needs of the children and enhance self-concept instructional procedures must be structured to encompass both. Anecdotal records kept by specialist teachers indicate in many instances the positive value of bilingual instruction. The following are some samples collected during the first year of program operation: is shy, immature and did not respond in English class. I began teaching French and asked him questions but he continued to be non-verbal. I asked one question in the Creole dialect and he immediately responded. He now volunteers readily and sings out in a loud voice when we sing "Dites Moi." He is also participating in English class." everything. During the week I asked a question, and he was the only one who knew the answer. He even answered in a complete statement. I praised him for knowing the answer and also for answering in a complete sentence. He is now acting more maturely and his attitude is a little more positive." once or twice a week. He does not participate in English class because he is too far behind and never knows the answer. In French class we are talking about animals, and he is familiar with these since he lives on a farm. Therefore, he can answer many of my questions. His smile for having succeeded at something is a delight to see." "For the past few days, I have noticed that the children are talking to me about the animals they have been studying. Some of the French dominant children are speaking more in French with me, whereas at the beginning of school they all spoke to me in English outside of class." #### INSTRUCTIONAL COMPONENT: PRODUCT #### **GRADE TWO** ### A. Language Arts: French Dominant Pupils - 1. The student can use complete statements in voicing thoughts orally. - 2. The student is able to vary the tone of his voice in speaking. - 3. The student can modulate his voice according to the text and the mood of the talk. - 4. The student is able to write regibly and identify the 26 letters of the
alphabet upper case and lower case (in manuscript form). - 5. The student can associate consonant symbols with their sounds. - 6. The student is able to spell related words by substituting beginning consonants in familiar words. - 7. The student is able to articulate clearly word endings. - 8. The student is able to use a wide range of descriptive words. - 9. The student is able to perform simple introductions. - 10. The student is able to answer the telephone correctly and take a message correctly. - . 11. The student can identify the interrogative, declarative, exclamatory, and imperative sentence. - 12. The student demonstrates a knowledge of the marks of punctuation (by inserting the proper mark at the end of a given sentence). - 13. The student can tell two or three of the most important ideas involved before relating a story. - 14. The student is able to tell stories accurately and interestingly. - 15. The student is able to use have not, don't have any, them, those, went, and gave in correctly phrased expressions. - 16. The student is able to compose stories and poems with the aid of the teacher. - 17. The student is able to determine the sequence of events when given pictures in random order and also to be able to relate the ideas presented in a story in sequence. - 18. The student is able to put sounds together with correct stress, rhythm, pauses, and intonation. - 19. The student can read orally selected English materials with fluency, clarity, average intonation and expression. - 20. The student is able to comprehend and organize selected English reading material. - 21. The student i: able to interpret what is read through the use of context and picture. - 22. The student can use picture clues to recognize words. - 23. The student can recognize words through use of context clue. - 24. The student can recognize words through structural analysis. - 25. The student is able to recognize words through general configuration. - 26. The student is able to recognize through similarities of known word. - 27. The student is able to attack new words through phonetic analysis. - 28. The student is able to put a list of words in alphabetical order when all the initial letters in each word are different. - 29. The student is able to spell the new words by determining spelling of a rhyming word. - 30. The student is able to recognize and identify the ed and ing forms of a word. - 31. The student can discriminate between root words and their possessive forms. - 32. The student demonstrates the ability to see likenesses and difference in word forms. - 33. The student demonstrates auditory perception and visual discrimination in determining beginning consonants, final consonants, rhyming words, blends, and diagraphs, long and short vowel sounds. - 34. The student is able to determine if a word is a compound word and to determine the words which make it compound. - 35. The student can relate in sequence the ideas presented in a story. page 11 11.13 11.13 1-Program is one-way - only non-English Nother Tongue students (including N-EIT-English dominant). English Hother tongue students do not receive instruction in a second language O-no English Nother tongue students 2-2 way - E.T learn the second language 11.14 The amount of instructional time in and through their second language for pupils who are native speakers of English is: N.A. = not applicable, no English IT students code: 0 = not specified | | | 11.14 liin. per day of instruction through N-LIT | Total min. per day of any instruction | in second lang. | 11.16 % of time per day of instruction through N-MIT | |----------------|--------------------------|--|---------------------------------------|-------------------|--| | Pre | K
1
2 | NS
NS
NS | ns
ns
ns | PE, A, SS, Mu, LA | 1 40 %
2 40 % | | 15p | 74567 | | | | 5 | | | 8
9
10
11
12 | | | | , 10 | 11.17 lixed or separate language usage by teacher and/or aide in the classroom (mark all that apply) 11.17 5 O-not specified 1-languages are never mixed by either the teacher, aide or the pupil in any one class period; only one language is used. 2-the second language is used exclusively by the teacher, aide and pupils during at least one portion of the school day. 3-the teacher uses one language exclusively within a class period; pupils are allowed to use either native or second language. 4-the teacher uses only one language; however, the aide or paraprofessional uses another during the same class period; students may use either. (5) the teacher reinforces any conversation initiated by the child through the use of whichever language the child has used at the time. 6-constant switching from one language to another by teacher during lesson. 7-the teacher uses English and the paraprofessional then translates the same material for N-HIT pupils. 8-other (summarize) | • | | of instruction | Total min. per
day of any
instruction | in second 1 | ang. of i
thro | nstruction
uch N-AT | |----|------------------------|---------------------------------------|---|----------------------------------|-------------------------------|------------------------| | Ť | 1
2 | NS
NS
US | n5
n5
n5 | PE, A, SS, Mu,
PE, A, SS, Mu, | LA 11. | 40%
40% | | pg | 3
4
5
6 | · · · · · · · · · · · · · · · · · · · | 19 | | | | | ъþ | 6
7
8
9
10 | | 4 | | 8 | | | | 11
12 | | | | . ,!! | | | | 11. | 17 liixed or separation the classroom | ate language usage
on (mark all that a | by teacher and | /or aide | 11.17 5 | | | | pupil in any
2-the second la | d
e never mixed by e
one class period;
anguage is used exc
uring at least one | only one lang
clusively by th | guage is use
ne teacher, e | ed.
aide | | | | 3-the teacher pupils are a | uses one language of
llowed to use eithouses only one language | exclusively witer native or se | thin a class
econd langua | s period;
age. | professional uses another during the same class period; students 6-constant switching from one language to another by teacher during 7-the teacher uses English and the paraprofessional then translates through the use of whichever language the child has used at the time. (5) the teacher reinforces any conversation initiated by the child 12.0 HETHODS OF SECOND LANGUAGE TEACHING the same material for N-MAT pupils. may use either. 8-other (summarize) (Mark all that apply; some projects may use a combination of methods) 12.0 1, 2a 1-Audio-lingual habit skills or behavioral approach. Emphasis on communication. Includes contrastive analysis of sounds (units) in both languages by teacher and students, student repitition of tapes and/or fluent teachers' model sentence patterns until responses are automatic. Structural drills and dialogues are systematically presented. Includes direct association between object and word in second language in a sequence of patterns learned in complete sentences. Inductive-generalizations drawn from examples. 2-Transformational-cognitive approach Acquiring an understanding of the structural patterns or grammatical rules of a language. 2a-inductive -generative approach: through listening to communication, perhaps of peers, and attempting the new language in situations which call for the student to generate sentences - test his understanding. (the way native language is acquired) Includes direct association between object, picture or action and word in second language. 2b-deductive — the cognitive code approach: through initial formal study and analysis of grammatical structures, then applying them through examples, i.e. answering questions, or transforming affirmative sentences to negative, declarative to interrogative, active to passive. C-Grammar - Translation liethod Formal study of rules of grammar and translation from first language to second. Emphasis on reading in second language rather than using it for oral communication. ## 13.0 DOMINANT AND SECOND LANGUAGE SKILLS SEQUENCE AL-N* Language Skills Sequence (*Audiolingual Nethod: listening, speaking, reading and writing) | | | 1 | | | | • | 11 | | | |----------|------|------|----|----------|---|-----|-------|---|--------| | | Non | Eng | do | om | | Eng | g dor | n | | | students | | | | students | | | | | | | A | in o | lora | B | in | A | in | dom | В | in | | | lang | g | | second | | lar | ıg | | second | | | | | | lang | | | _ | | lang | 0 = not specified (Use not applicable (n.a.) if project has no Eng. dom. students) | 13.1 Second language listening-speaking skills are learned: | | 13. | 1 IB |
--|-----------------|-------------|--------| | concurrently with dominant language listening-speaking skills 2-after a specified level of compe- | .X. | .X . | 3 . | | tency achieved in listening-speaking skills in dominant language 3-a specified period of time after | Mithelia | | App. A | | listening-speaking skills in dominant language taught | e
tento mone | * ******* | Oe s. | | and the second of o | | A | | 13.2 ALM sequence followed: (T-Listening-speaking proficiency precedes introduction of reading 2-Reading is taught concurrently with listening-speaking skills 3-Learning to read overlaps learning of listening-speaking skills 4-There is some overlap between learning to read and to write to negative, declarative to interrogative, active to passive. Grammar - Translation Nethod Formal study of rules of grammar and translation from first language to second. Emphasis on reading in second language rather than using it for oral communication. ## 13.0 DOMINANT AND SECOND LANGUAGE SKILLS SEQUENCE AL-M* Language Skills Sequence (*Audiolingual Method: listening, speaking, reading and writing) | 1 | | 11 | | | | | |--------------|--------|----------|--------|--|--|--| | Non Eng don | n | Eng dom | | | | | | students | | students | | | | | | A in don B i | in A | in dom B | in | | | | | lang s | second | lang | second | | | | | j | lang | - | lang | | | | 0 = not specified (Use not applicable (n.a.) if project has no Eng. dom. students) | 13.1 Second language listening-speaking skills are learned: | | | 13 | IIB | |---|--|-------------|--------------------|-------------------------| | (1) concurrently with dominant language listening-speaking skills 2-after a specified level of compe- | .X . | | X . | p3 A | | tency achieved in listening-speaking skills in dominant language 3-a specified period of time after listening-speaking skills in dominant | | | **** | App. A
Eval.
Oes. | | language taught | ALUEL OFFI O | | ** **** | | | | • | | 12 | 3.2 IA 1 | | 13.2 ALK sequence followed: | | | , , | IB | | Listening-speaking proficiency precedes introduction of reading 2-Reading is taught concurrently | . . | X | X | IIB | | with listening-speaking skills | * ** * | * 4444 | - | | | 3-Learning to read overlaps learning of listening-speaking skills 4-There is some overlap between | | 500 de 1400 | turbula d | | | learning to read and to write | ************************************** | | • • • • | | | 13.3 Listening-speaking proficiency determined by: Language (1) heasure of listening-speaking | * | | 13 | IB IIA | | Language (1) heasure of listening-speaking Pominance proficiency Test 2-informal assessment by teacher | .X | X | .X | IIBj | | 13.4 Second language reading skills are learned: /- concurrently with learning to read | | | 13 | 11B 2 | | in dominant language | a die auto | | | 017 P | | 2-After a specified revel of dominant language reading competence achievement | * | | X . | r · · | | 3-a specified period of time after learning to read in dominant language (e.g. a specific grade) | | | | | | 4-before learning to read in dominant language | * * ** | | *** * *, | | | | | | | | - 4. He will volunteer responses in class readily, and will do so in his dominant language. - 5. When participating in group activities he will voluntarily select a partner, doing so at times without restricting his choices to pupils of the same dominant language. - 6. He will attend school regularly with comparatively few absences other than those associated with physical illness or reasons of a similar degree of validity. # II. INSTRUCTIONAL COMPONENT: PROCESS # A. Language Arts - On the basis of the Language Dominance Test, the teacher will classify each pupil as either French dominant or English dominant. - 2. The teacher will plan and direct activities and display materials related to the language taught. - 3. The teacher will teach English as a second language (oral) and French reading readiness to French dominant pupils, and French as a second language (oral) and English reading readiness to English dominant children. # B. Other Instructional Areas - 1. The teacher will teach social studies and music units in French. - 2: The teacher will provide instruction in other academic areas in English (for example, mathematics, science, art, and physical education). - 3. The teacher will build, administer, score, and interpret appropriate unit tests in French. | | | p a g | ge 13 | |--|---|---|--| | , | I Non Eng dom students A B dom second lang lang | II Eng dom students A B dom secon lang lang | -
nd | | 13.5 Reading is introduced: A-individually, when child is ready or at a specific time during grade: 1 2 3 | X. hs | X hs | 13.5 IA I IB VS | | 13.6 Reading readiness is determined by: 1-test of reading readiness 2-informal teacher assessment | <u>x</u> <u>x</u> | <u>X</u> . <u>X</u> . | 13.6 IA p61C | | 13.7 Grade level reading is expected: 1-in first grade 2-in second grade 3-in third grade 4-in fourth grade 5-in fifth grade 6-in sixth grade 7-other (specify) 13.8 Grade level academic achievement (marked) SECOND language is expected: 1-in the first grade 2-second grade 3-third grade 4-fourth grade 5-fifth grade | th, science, et | tc.) in the | 13.7 IA hs IB IIA IIB 13.8 IB hs IIB ns | | 6-sixt. grade /-other (specify) 14.0 INTEGRATION OF SECOND LANGUAGE LEARN (mark all that apply) | ING WITH OTTER I = N-E dom students | II = E
dom | 14.0 I.Z. H | | 1-Second language learning is only a sarate subject for English-speaking s dents; the second language is not u as a medium of instruction for other subjects. | tu-
sed | n philipse | | | 2-Becond language learning is both a sarate subject and also a medium of instruction for other subjects. | X | <u>X</u> | p15 P | | 3-Second language learning is always i tegrated with the learning of course content (such as social studies) or | | | | | 13.6 leading readiness is determine
1-test of reading readiness
2-informal teacher assessment | | <u>x</u> | 2 | <u>X</u> _X | 13.6 IA P61 IIA P61 | |--|---
--|-------|---|--------------------------------------| | 13.7 Grade level reading is expect 1-in first; 2-in second 3-in third; 4-in fourth 5-in fifth; 6-in sixth; 7-other (spectors) | grade grade grade grade grade grade grade | Address assessment of the control | | Maria Salahadaria
Anda Salahadaria
Maria Gadarianan
Maria Gadarianan
Maria Salahadaria
Maria Salahadaria | 13.7 IA h S IB IIA IIB | | 13.8 Grade level academic achieved SECOND language is expected: 1-in the first grade 2-second grade 3-third grade 4-fourth grade 5-fifth grade 6-sixth grade 7-other (specify) | · | | | | 13.8 IB h S
IIB h S | | 14.0 INTEGRATION OF SECOND LANGUA (mark all that apply) | GE LEARNING | I = N-1 dom stude | E II: | NING:
= E
dom
students | 14.0 I.Z. H | | 1-Second language learning is arate subject for English-sp dents; the second language as a medium of instruction for subjects. | ealing stu-
is not used | | | | | | 2-Becomd language learning is arate subject and also a med instruction for other subjec | ium of | X | | _X | p15 P | | 3-Second language learning is
tegrated with the learning o
content (such as social stud
a medium of cognitive develo | f course
ies) or as | | | ···· | | | Academic content taught in the language is used as the reference content of second language (the same concept taught in language is taught in the selanguage). | rential
learning
the native | <u>X</u> | | .X . | | | 5-Different academic content i
in the second language from
is taught in the native lang | that which | to Mikabagai | | so escendare . | | | O-not specified | | to deale d | | evelidade ur | | | 6-other (specify) | | | | | | 3 ERIC Full Text Provided by ERIC Silannel or magnetic soards 9-realia, graphic displays | arming toward child's eventual control of the standard form. | \(\lambda_{\chi} \) | <u>.x</u> | X | X | | |---|-----------------------------|-----------|-------------|--|---| | 2-The child's language is corrected-
the teacher points out errors and
demonstrates the standard form. | | - | فحقه خبيد | N-amodina | | | 3-Other (specify) | ***** | ***** | | | | | O-Not specified | | **** | | Brita chad | | | 16.0 NATERIALS | | | | | | | | ı, chigan | | _angua | XEROX 14
and
ge Series
L IIB_X | _ | | 2-Basal readers | | | | | 1 | | 3-Dialect readers | | | ******* | - | | | 4-Experience charts (stories dictated by children) | normanian en | | - | ur disableya | | | 2-Grade 2
3-Grade 3
4-Beyond Grade 3
0-not specified | IA _h S | ికి రామం | II Y | | | | 16.3 The following are techniques and ma O-none specified Department drills 2-dialog memorization Choral repetition Songs Foregraimed instruction Stories read to children AUDIO VISUAL AIDES Films, filmstrips 8 flannel or magnetic woards 9-realia, graphic displays 10-records, tapes 11 listening centers 12-multi-media approach Experiential: 11-role playing 12-puppetry 15-experience charts 16-primary typewriter 17-learning through direct experience | | | · | X
X
X
X
X
X
X
X
X
X | | | with materials e.g. Montessori 18-activity centers-chosen by child | | | | | | | | - | سخايدات | | ****** | | | 19-other (specify) Learning outside the classroo | om: | | | | | | | -
om:
- | <u>x</u> | | <u></u> | | 14 a Γ materials a 16.1 Woodland Animals, Transportation, The School, Insects, Community Helpers, Zoo Animals and Numbers. These will, of course, be adapted to grade levels. Supplementary reading material and filmstrips in French are being added to the school libraries having bilingual programs. Slides are being developed on the local level to correlate with new units being taught. Narration will be done in French. English narrated films are being adapted in French to correlate with units of instruction. Some under consideration are "Taking Care of Myself," "Beginning Responsibility," "People's Things," "Your Family," "Cajuns on the Bayou," "Nursery Rhymes." For further development of oral fluency some films and filmstries will be used with English narration deleted. Children will be requested to provide the word or concept represented on the screen in French. Use will be made of some commercial publications for adaptation and development but geared to lower levels. The McGraw-Hill publication Learning Time With Language Experience for Young Children and The Teacher's Publication Corporation Handbook of Kindergarten Activities will be explored for ideas for instruction in both English and French. Other commercial publications being used for adaptation are En Avant, Let's Speak French I and Introducing French. Commercial poems and short simple stories will also be considered for adaptation. In the area of the psychomotor domain songs, games, dances, fingerplays, puppets and pantomines will be used. Many songs and games of the early Acadian era or which are Cajun oriented will be introduced to the children in both standard French and the dialect. Some locally prepared reading material will be available for the more advanced students in standard French. Some of the LEIR approaches referred to in the instructional component will be used with the group. For example, the students will develop their own stories from pictures. These stories will be dictated and recorded on experience charts which in turn the children will learn to read. A similar plan will be used for those students speaking sub standard English or being non-fluent in that language. Materials will be developed resembling those found in English Step By Step and Beginning Lessons In English. The selections will be used to best advantage for developing English language skills to listen, to speak, to read and to write. Skill reinforcement will play a major role in both plans. Since young children's language-learning occurs in the progression of listening, speaking, reading and writing, developing the child's "ear" for language (whatever the language) is a most important factor in this language-learning. Since "reading" comes third in the learning continuum for language, it seems rational to assume that the degree to which proficienty is attained in performing the listening and speaking skills will have effects on the attainment of reading skills. Particularly important for speakers of non-standard English and French dialect is a concentration of efforts at improving their abilities to hear and reproduce needed sounds accurately. He must be trained to listen for differences in sounds, understand what he hears and reproduce the sounds he hears orally and correctly. For these reasons listening centers will be established in the classrooms. One of the major aids here will be the Language Master Reader. This will provide reinforcement materials for the less advanced pupils in 14 C French; enrichment for the more advanced student. It may be used also to reinforce non-standard English by providing pattern drills and other aides. The listening centers will be equipped for the skill progressions of listening, recognizing sounds, understanding placement, using senses, scrutinizing detail, comparing, classifying, understanding changes in time, recognizing sequence, recognizing cause and effect, predicting outcomes and sharing feelings. The centers will be strong
working, activity centered areas with special emphasis on using audio visual aides to develop fluency in both languages. In conclusion, there is increasing evidence that learning a foreign language has a positive transfer effect upon the mother tongue (English) and enables the child to understand his mother tongue better. Mildred Donoghue, who has received all of the current experiments and research, sums it up in her book <u>Foreign Languages and the Elementary School Child</u> with this remark, "With an international enrollment of millions, foreign language in the elementary schools is no longer a fad or a frill for a few, but a mater-of-fact addition to the elementary curriculum with respectability and status of its own." page 15 | | v | | • | -67 | |------|---|--|------------------|-------------------------| | 16.4 | The sources of Non-English mat (mark all that apply) | terials and textbool | cs are: | 16.4 2,3,9,11 | | | 0-not specified 1-are written. by native speake 2 commercially prepared and pu N-E is the native language | ablished in countrie | | pai C
see xerox 15 a | | | developed by the project's of an 5-developed by the staff of an 5-developed in conjunction with | own bilingual staff nother bilingual pro | oject (specify w | hich) | | | 6-developed by or with members
7-are culturally appropriate f
(specify how this is determi | s of N-EMT community
for N-E culture | 7 | | | | 8 are cross cultural
9-commercially prepared and pu
10-are translations of U.S. te | | • | | | | are coordinated with materi curriculum | | gular subject | | | | 12-other (specify) | | | | | 16.5 | The specific bilingual/bicultu component are: | | • | 16.5 | | | 0-not specified 1-xerox attuched-page and docu | ment 021C | , | | | | | | 74a-c | | | 17.0 | STUDENT GROUPING | see xerox | 15 a | | | 17.1 | Student grouping; mixed or sep groups: (mark all that apply) 0-not specified | arated into dominar | nt language | 17.1 <u>3,4</u> | | | Pupils of both linguistic grou | | | 0 | | | 1-always mixed for all learning 2-mixed for language learning | P g | | p15 [| | (| inixed for some academic subj | ect learning | | | | | Amixed for non-academic learn | ing; art, music, gy | | | | | 5-separated for native and sec | ond language learni | ing into | | | | dominant language groups | and to a language of | .4. 3 | | | | 6-separated for most academic language groups | subject learning in | to domi.ant | | | | 7-never mixed for language or | other academic lear | ming | | | | 8-other (specify) | | J | | | _ | .a (no IT students) | | | I A | | 11.2 | Students are grouped for langu (mark all that apply) | age instruction:
A-more than ½ the t | time R Less th | 17.2 A an ½ the time | | | 0-not specified | more chair a cue c | | p15 P | | | 1-total class | | | p151 | | | 2-small groups (specify size) | tal the state of the state of the state of | **** | | | | 3-individual instruction | | | | | 17.3 | Criteria for grouping: | Students | | | | | <u> </u> | Non Eng II Eng dom FriT | | m. | | | 1-by age | | | 7.3 | | | 2-by native language | | | 3.4 | | | Nov dominant language | 7 Y | * | <u> </u> | ``` (specify how this is determined) are cross cultural 9-commercially prepared and published in the U.S. 10-are translations of U.S. texts are coordinated with materials used in the regular subject curriculum 12-other (specify) 16.5 The specific bilingual/bicultural materials used in the language 16.5___ component are: 0-not specified 1-xerox attached-page and document \rho = 1 \sim 74a-c STUDENT GROUPING See × EROX 15 a 17.0 STUDENT GROUPING 17.1<u>3,4</u> 17.1 Student grouping; mixed or separated into dominant language groups: (mark all that apply) 0-not specified Pupils of both linguistic groups are: 1-always mixed for all learning 2-mixed for language learning mixed for some academic subject learning mixed for non-academic learning; art, music, gym, health 5-separated for native and second language learning into dominant language groups 6-separated for most academic subject learning into dominant language groups 7-never mixed for language or other academic learning 8-other (specify) n.a. - (no IIT students) 17.2 Students are grouped for language instruction: (mark all that apply) A-more than 1 the time B Less than 1 the time P15 P O-not specified 1-total class 2-small groups (specify size) 3-individual instruction 17.3 Criteria for grouping: Students m_{l Eng dom} II Eng dom I Non Eng O-not specified NEIT TIT dom 17.3 1-by age 2-by native language 2-by native language 2-by dominant language 4-by language proficiency (ex. level of reading skill) n.a. not applicable (no E.dom/NEMT) 18.0 TUTORING 18.1_4 #8.1 Student Tutoring is: (mark all that apply) no-not mentioned O-type is not specified 1-inter-ethnic (N-EMT student tutors EMT students) 2-intra-ethnic (N-EMT student tutors N-EMT) 3-done by older children (cross age) (4)done by peers (same age) 5-other (specify) 18.2 Paraprofessionals or aides give tutoring or instruction as follows: 18.2 2, 3, 4 0-area not specified 1-inter-ethnic (N-EM aide tutors EM student) in the acqusition of native language skills (3)in the acqusition of second language skills (4-)in other academic subjects ``` ERIC Question Materials under consideration for the first year are: Grade K - French language arts for French-dominant: To be selected from French and French-Canadian materials, e.g. series produced by the Centre de Psychologie et de Pédagogie in Montreal. French language arts for English dominant: Bon jour, Line; En avant; Frère Jacques; Parlons français English language arts for French dominant: Michigan Oral Language Series, English Guide-Kindergarten; Harper and Row, The Linguistic Readers (later; perhaps for grade 1) English language arts for English dominant: State adoptions Social Studies for all: Cultural units locally under development for primary grades. Other: State adoptions. Grade 1 - For 1970-1971 only, there will be considerable if not complete overlap with K selections in language arts and social studies, with the possibility of a different rate of progress. Other subjects will have different materials at the two levels according to State recommendations. ## 5. Project Components . ## a. Instructional Program The average class will contain about thirty children. It is planned that sectionizing will be accomplished without reference to linguistic dominance. English-dominant and French-dominant children are expected to be in about equal numbers in each classroom, with each linguistic group being racially mixed. Within each class, the linguistic variable will serve as the basis of grouping for instructional purposes during specified parts of the day. The program plan for kindergarten (one-half day), follows: | | Frenc | | Eng | lish- | , A11 | | |--------------------------|-------------|----------|----------|----------|---------------------------|------| | Instructional Area | Dominant | Children | Dominant | Children | Together | | | Eng. Reading Readiness | | | x | | | | | Eng. as 2nd Lang. (Oral) | х | | | | | | | French Reading Readiness | х | | | | | | | Fr. as 2nd Lang. (Oral) | | | Х. | | | | | Social Studies | | | | · | X
(Biling.
Bicult.) | | | Music | | <u> </u> | <u>.</u> | | X
(Biling
Bicult.) | | | Mathematics | | | | | X (E1 | ng.) | | Science | | | | | X (Er | ıg.) | | Art | | | | | X (Er | ıg.) | | Physical Education | | | s | | X (Er | ıg.) | At the kindergarten level, curricular areas are of course not discrete, and insofar as possible those subjects which are listed as given to the entire group in English only will be dealt with in a bilingual-bicultural way. Thus for example Social Studies will overlap Music and Physical Education in the use of both French and English in songs and games representative of the two heritages. The art, music and Physical Education helping teachers are bilingual and will compliment the teachers in these areas. Beginning in 1971-1972, in grade 1 the program will continue the same pattern as that used in kindergarten, except in language arts. At this point is believed that each sub-set of children, while continuing the oral study of their second language, can initiate reading readiness in that language as well. This is based on the assumption that reading readiness and possibly reading itself was begun in the dominant tongue at grade K. Language arts for grade 1 therfore will be for 1971-1972 and thereafter: | Instructional Area | French
Dominant | English
Dominant | All Together
All Together | |------------------------------|--------------------|---------------------|------------------------------| | English Reading
Readiness | х | | | | English Reading | | x | | | English as 2nd Lang. | x | | | | French Réading
Readiness | | x | · | | French REading | x | | | | French as 2nd Lang. (Oral) | | X | | During this initial year, the children in grade 1 will not have had a bilingual instructional program at K. Their language arts program would therefore follow a pattern along these lines: | Area | French
Dominant | English
Dominant | |----------------------------|--------------------|---------------------| | Eng. Readiness & Reading | | x | | Eng. as 2nd Lang. (Oral) | x | | | French Readiness & Reading | x | | | French as 2nd Lang. (Oral) | | x | As will be noted, the grade 1 plan is quite similar for this year only to that proposed for K, except that faster progress in readiness and reading in the dominant language is expected of each group. As the program develops, it is hoped that community support and staffing capabilities will permit an expansion of the use of French, for both groups, into additional subject areas. Staffing will be accomplished through the use of teams of three: one full-time teacher
per class (all those hired by local funds for the project so far are local persons who are thoroughly conversant with at least one local dialect of Prench, as well as fully competent in English); one full-time aide from the community, whose dominant language is local French; and one third-time teacher assistant per class who is a native of France (these assistants will arrive in October, after the pattern of acceptance and use of both English and oral local French has been established); one third-time French specialist teacher from Louisiana. It is planned that the head teacher will have overall responsibility, and also immediate responsibility for the teaching of all English language arts, wheather dominant or second. page 16 18.3 Parent tutoring: (mark all that apply) no-not mentioned 0-type not specified 1-inter-ethnic parent tutoring is used 2-intra-ethnic parent tutoring is used Parents are trained to become tutors for their children: 3-in the home by a home-visiting teacher 4-in an adult education component 6 in school through observation and guidance of teacher 6-as parent volunteers who tutor during the school day materials are provided for use in home by parents 8-other (specify) #### 19.0 CURRICULUM PATTERNS 19.0 4, 8, 10 The stated curriculum pattern of the bilingual project: 1-Except for inclusion of N-EMT instruction the curriculum is otherwise typical or regular, for this state. There are other modifications whithin the curriculum of the bilingual program which differ from traditional, typical curri- culum such as: (mark all that apply) 2-a non-graded classroom: pupils of different ages are grouped together during part of the school day 3-flexible or modular scheduling (4) small group instruction 5-individualized learning 6-open classroom 7-guided discovery and inquiry (8) a curriculum which is both child and subject-centered **9**-others (specify) (0)-if the program includes activities which complement experiences children encounter in the home, community and through mass media i.e. TV, describe below: #### 20.0 COGNITIVE DEVELOPMENT 20.1 Cognitive development in early childhood grades is fostered through: Q-method not mentioned structured envirionment rich with materials child can manipulate order, compare, match for perceptual-motor development 2-non-verbal materials, such as Montessori materials from which children can learn sensory discrimination, matching, seriation, counting, addition, subtraction (3) labeling and discussion of concepts related to time, space, distance, (4) labeling and grouping actual objects to learn classification; grouping objects with common attributes and labeling their attributes (i.e. colors, sizes) 5-direct experience of processes of science through discovery, using materials rather than text; active experimentation by child with teacher's guidance rather than teacher demonstration. materials are provided for use in home by parents 8-other (specify) #### 19.0 CURRICULUM PATTERNS 19.0<u>4,8,1</u>0 The stated curriculum pattern of the bilingual project: 1-Except for inclusion of N-FATT instruction the curriculum is otherwise typical or regular, for this state. There are other modifications whithin the curriculum of the bilingual program which differ from traditional, typical curriculum such as: (mark all that apply) 2-a non-graded classroom: pupils of different ages are grouped together during part of the school day 3-flexible or modular scheduling Asmall group instruction 5-individualized learning 6-open classroom 7-guided discovery and inquiry (8) a curriculum which is both child and subject-centered 9-others (specify) (0)-if the program includes activities which complement experiences children encounter in the home, community and through mass media i.e. TV, aescribe below: #### 20.0 COGNITIVE DEVELOPMENT 20.1 Cognitive development in early childhood grades is fostered through: 0-method not mentioned structured envirionment rich with materials child can manipulate order, compare, match for perceptual-motor development 2-non-verbal materials, such as Montessori materials from which children can learn sensory discrimination, matching, seriation, counting, addition, subtraction 3 labeling and discussion of concepts related to time, space, distance, (4) labeling and grouping actual objects to learn classification; grouping objects with common attributes and labeling their attributes (i.e. colors, sizes) 5-direct experience of processes of science through discovery, using materials rather than text; active experimentation by child with teacher's guidance rather than teacher demonstration. 6-direct experience of math through discovery rather than instruction 7-other (specify or xerox) p. no. and document: 20.2 Cognitive development in later grades (grade 4 and above) 0-method not mentioned 1-specify or xerox p. no. and document n.a.-no grade 4 or later grades out ha page 17 ### 21.0 SELF-ESTEEM 21.0 1, 2, 3, 4, 5, 7, Stated methods of project compenent expected to increase self-esteem: no-self-esteem not mentioned as an objective 10,12 O-self-esteem is an objective but methods not specified Teacher encourages pupil to verbally express his feelings: 1-through role-playing **5**-puppetry - Dlanguage-experience approach: students dictate stories from their own experience - teacher accepts, acknowledges ideas and feelings teacher encourages non-verbal expression of child's feelings through painting, music, dancing - 6-teacher provides experiences in which the various ways that children act are accepted by the teacher; their actions are discussed and the children are encouraged not to make fun of "different" ways - teacher provides experiences leading to competency and success - 8-teacher provides experiences where occasional failure is acknowledged as part of everyone's experience; second attempts are encouraged - 9-other (specify) (xerox or summarize) document page # Teacher provides experiences in pupil self-direction and acceptance of responsibility, such as: pupils act as tutors for other pupils 11-puils have some options in choice of curriculum pupils choose activities from a variety of interest centers 13-older puils participate in curriculum planning and/or development 14-pupils write a bilingual newspaper for dissemination to the community 15-other (specify) #### 22.0 LEARNING STRATEGIES 1-The project mentions the following specific learning strategies as important for reaching a particular ethno-linguistic group: (specify or xerox) Document and Page no. Example: Navajo children resist participation in an authoritarian, traditional classroom. An open classroom where teacher participates rather than directs all activities and students or groups of students initiate activites, move about freely or sit in a circle or horseshoe rather than sit in rows, has been found more effective. "A large percentage of these same (French-speaking) children are notoriously non-verbal in either language and enter school with an extremely negative self-image. In a Haditional classroom with siundardized texts and procedures, these children tend to underachieve, experience failure frequently and eventually fail to establish good, wholesome peer relationships, in spite of possessing the intellectual capacity to do otherwise" teacher accepts, acknowledges ideas and reclings teacher encourages non-verbal expression of child's feelings through painting, music, dancing 6-teacher provides experiences in which the various ways that children act are accepted by the teacher; their actions are discussed and the children are encouraged not to make fun of "different" ways teacher provides experiences leading to competency and 8-teacher provides experiences where occasional failure is acknowledged as part of everyone's experience; second attempts are encouraged 9-other (specify) (xerox or summarize) document page $\ddot{\pi}$ Teacher provides experiences in pupil self-direction and acceptance of responsibility, such as: Opupils act as tutors for other pupils 11-puils have some options in choice of curriculum pupils choose activities from a variety of interest centers 13-older puils participate in curriculum planning and/or development 14-pupils write a bilingual newspaper for dissemination to the community 15-other (specify) ## 22.0 LEARNING STRATEGIES 22.0____ρι (23.1 2,6,5 1-The project mentions the following specific learning strategies as important for reaching a particular ethno-linguistic group: (specify or xerox) Document and Page no. Example: Navajo children resist participation in an authoritarian, traditional classroom. An open classroom where teacher participates rather than directs all activities and students or groups of students initiate activites, move about freely or sit in a circle or horseshoe rather than sit in rows, has been found more effective. "A large percentage of these same (French-speaking) children are notoriously hon-verbal in either language and enter school with an extremely negative self-image. In a Haditional classroom with standardized texts and procedules, these children tend to underachieve, experience failure frequently and eventually fail to establish good, wholesome peer relationships. In spite of possessing the intellectual capacity to do otherwise" ## 23.0 BICULTURAL COMPONENT 23.1 This program is: 1-bilingual alone 2 bilingual and bicultural 3-bilingual and multicultural 0-not specified as to which of the above 4-an ethnic studies program is included in the bilingual program 5-art, posters, realia, crafts of both cultures are exhibited in the classroom the classroom 6 language and cultural content are integrated 7-other (specify) # PERSONAL - SOCIAL ADJUSTMENT # Objectives - Objective 27. Student shares songs, games, dances typical to his cultural. - Objective 28. Student volunteers to interpret comments made in his language to other children who do not understand (Happens during informal activities). - Objective 29. Student participates voluntarily in
group activities such as games and dances. - Objective 30. Student volunteers responses in class readily and will do so in his dominant language. - Objective 31. When participating in group activities student will voluntarily select a partner, doing so at times without restricting his choice to pupils of the same dominant language. - Objective 32. Student will attend school regularly with comparatively few absences other than those associated with physical illness or reasons of a similar degree of validity. page 18 23.2 23.2 Cross-cultural awareness: If project mentions specific values or modes of behavior of N-ET culture, please summarize below: (or attach xerox) found in document _____, page i' O-not mentioned 23.3 1-if project mentions efforts to decrease ethnocentrism in either or both groups, describe below: (or xerox-document page/#) O-none mentioned 23.4 2,3,1,5 23.4 In the bicultural compenent knowledge of the N-MIT culture involves (mark all that apply) Q-no bicultural component mentioned Humanistic aspects of culture: ideals and values, literature (oral or written), achievement of particular people or political Historical-cultural heritage of the past--contributions to art and science (3) Deep' culture: family patterns and contemporary way of life. 4-Itemization of surface aspects of a country-geography, dates 6A specific culture only e.g. one Indian tribe: Acadian - French 6-Various cultures of same ethnic/linguistic group (i.e. Spanishspeaking peoples) 7-A third culture different from NEAT or TMT 8-0ther (specify) 23.5 American culture is defined: 0-not specified 1-narrowly: primarily Anglo-Saxon orientation 24.0 COLLUNITY CORPONENT 24.1 Bilingual libraries are provided for: 0-group not specified project children elaborate in your own words 2-broadly: ethnic pluralism of America--multicultural contributions of various ethnic groups discussed 3-other(indicate document and page number for xerox) or 24.1 1, 3 | 23.4.2,3,1,5 ture political to art life. dates an - French Spanish- | |--| | 23.5_2 | | 24.1 1, 3 | | 24.2 <u>1</u> 3 | | | 23.3 1-if project mentions efforts to decrease ethnocentrism in either or both groups, describe below: (or xerox-document page/#) 0-none mentioned Page 19 24.3 1.5, 6, 9, 11,4 24.3 Provision is made by the school for informing the parents and community about the program through: (Mar! all that apply) O-method not specified no-no provision for informing community (1) a bilingual newsletter 2. a monolingual newsletter (2) news sent to mass media. Wif articles included with project, check 4 - Eval. Design 5-bilingual fliers sent home 6 formal meetings 7-informal meetings open to entire community 8-meetings conducted in both languages home visits 10-other (specify) project director personally involved in program dissemination. specify how MS 24.4 Community involvement in the formulation of school policies and programs is sought through: O-type not specified no-not sought 1-existing community groups working with program 2-bilingual questionnaires 3-community-school staff committees 4-community advisory groups 5-formal meetins open to the entire community 6-informal meetings with community groups 7-other (specify) 8 project director personally seeks involvement of community P51-4 C 24.4 2 3 8 24.5 The school keeps informed about community interests, events and problems through: no-no mention of school seeking to be informed about community 1-meedings open to the entire community conducted in both languages 2 community representatives to the school 3 billingual questionnaire sent to the home Thome visits by school personnel 5-other (specify) 0-method not specified in program. specify how : 155 24.6 1, 2 2,3,4 ERIC Full Text Provided by ERIC 24.6 The school is open to the community through: O-not mentioned no-school is not open to community for community use home visits 10-other (specify) project director personally involved in program dissemination. specify how 145 24.4 Community involvement in the formulation of school policies 24.4 2,3,8 and programs is sought through: 0-type not specified no-not sought 1-existing community groups working with program (2) bilingual questionnaires 3-community-school staff committees 2-community advisory groups 5-formal meetins open to the entire community 6-informal meetings with community groups 7-other (specify) B project director personally seeks involvement of community p51-4 C in program. specify how: 24.5 The school keeps informed about community interests, events and 2, 3, 4 problems through: no-no mention of school seeking to be informed about community 1-meetings open to the entire community conducted in both languages Occurrently representatives to the school 3bi! .ngual questionnaire sent to the home Thome visits by school personnel 5-other (specify) 0-method nec specified 24.6 1. 2 24.6 The school is open to the community through: 0-not mentioned nc-school is not open to community for community use Dopening school facilities to the community at large for use after school hours and on weekends 2) providing adult education courses 3-other (specify) 25.0 HPACT EVALUATION 25.1 Project mentions description or dissemination of the bilingual 25.1 1, 3, 46 program through: Dnewspaper articles - included in Eval . Design 2-radio programs TV programs 4-video-tapes films (6-visitors to observe the program 7-informal meetings open to entire community 8-meetings conducted in both languages | 1-Project mentions that other classes in the school, but not in the program have picked up methods or material from the bilingual program 2-Project mentions other schools in the local educational systematic have started bilingual programs: Parents requested (the project mentions that a University has instituted teacher training courses in bilingual education to meet staff development needs | 25.2 2,3
3 for 12-13
PHC | |---|--------------------------------| | 26.0 ROLE OF EVALUATOR | | | 26.1 Evaluator has field tested, on a group of children who are of the same language, culture and grade levels as the children in the bilingual program: O-not mentioned 1-published measures 2-staff developed measures 3-staff translations of published measures 4-staff adaptations of published measures | 26.1 3,4
pg 8 C | | 26.2 Evaluator has personally observed students in the program: 0-not mentioned no-never 1-once or twice during the year 2-more than twice 3-regularly 4-other (specify) | 26.2_3 | | 26.3 Evaluator has met with teachers: O-not mentioned ro-never 1-once or twice during year 2-more than twice 3-regularly 4-other (specify) | 26 . 3 | | 27.0 EVALUATION PROCEDURE See XEROX 21- | • | | 27.1 0-not specified 1-A comparison group has been chosen 2-Λ comparison group will be chosen | | | O-not specified (mark all that apply) 1-Pre-tests have been given to project group or sample " will be " " 3-Post-tests have been given to project group or sample 4- " will be " " 5-Pre-tests have been given to comparison group " will be " " 7-Post-tests have been given to comparison group " will be " " 1 | 27.2 <u>2,4,6</u> ,8 | # General Statement of Objectives The evaluation activities will focus on four areas of concern: - 1) the learner; - 2) teachers and aides; - 3) the parents; and - 4) classroom materials and equipment. The design is conceived in such a way as to provide information data for short term use, as well as longitudinally, and was written in light of the goals enumerated in Section IV of this proposal. Briefly, the evaluation activities will be described for each of the focal points mentioned above. #### The Learner 75 A selected commercial test of achievement will be used to provide an independent measure of pupil development toward objectives of a broad, comprehensive nature (general educational development). Other commercial or Southwest Educational Development Laboratory-developed tests will be used to determine prior knowledge, in terms of learning objectives, possessed by the pupils at the time they enter the program. These instruments would be of a more specific nature and would include a language measure (e.g., The Auditory Test of Language) — to obtain an indication of the child's auditory knowledge of language. A specific language test will also be used to determine the dominant language of individual pupils (possibly the Early Childhood Conceptual Development Test). A mental maturity measure will be given so that the variable of intelligence may be controlled for interpreting and analyzing the data from other instruments (see the description of SEDL Data Analysis Procedures). Proposat 1970-71 44 The Tentative Fupil Data Gathering schedule is depicted below. #### Kindergarten | *Instrument | Approximate | Administration | Dates | |---|-------------|----------------|-------| | • | September | Dec Feb. | llay | | Auditory Test of Lar age Short Test of Educational Ability | X | x . | v | | Metropolitan Reading Test Early Childhood Conceptual Development Test | x | | Α | #### First Grade | *Instrument | Approximate | Administration | Dates | |-------------------------------------|-------------|----------------|-------| | | September | Dec Feb. | - May | | Auditory Test of Language | X | | | | Short Test of Educational Ability | • | · X | | | Metropolitan Reading Test | | • | X | | Stanford Achievement Test | | | X | | Early Childhood Conceptual Develop- | X | | | | ment Test | • | | | #### Teachers and Teacher Aides The
primary aim in this focal area is to help the teachers and teacher aides identify and measure specific performance objectives. A seminar and training session will be held early in the school year to develop these capabilities. Demographic information will be obtained from teachers, teacher aides, and administrators for use in describing and analyzing the school. The Tentative Data Gathering Schedule for School Personnel is: > | *Instrument | Approximate | Date of Administ | ration | |-------------------------------------|-------------|------------------|--------| | | September | Dec Feb. | May | | Seminar - Training session on | | | | | Performance Objectives | X | | | | Teacher Demographic Questionnaire | X | • | | | Principal Demographic Questionnaire | X | | | ^{*} These specific instruments may or may not be the ones actually utilized. However, the tests used will be representative of the concepts contained within those enumerated. #### The Parent A Parent Demographic and Attitude Questionnaire will be developed so as to determine degrees of awareness of the program and attitudes toward it. The questionnaire will be given the second half of the school year. # Classroom Materials and Equipment The Research and Evaluation Division will assist the local district in developing a "formative evaluation system" for the systematic collection and analysis of feedback information from students, teachers, and program originator-observers. The major purpose would be to enable the district to have the capability to assess the extent to which it is achieving stated objectives and to identify and define needed revisions and modifications of materials. These activities would be consistent with and be supported by those of the September seminar on performance objectives. # SEDI Buta Collection Procedures for Evaluation Design Implementation The Laboratory distributes at least one week in advance of the school less for administration each test instrument or other instrument which is to be administered at the school test site. The materials are shipped to a designated Site Evaluation Coordinator who has been given training in the administration of the instruments or who has been instructed sufficiently that he can explain to teachers, or others, the procedures to be followed in administering the instruments. The Site Evaluation Coordinator is responsible to the Laboratory's Field Operations Branch (of the Research and Evaluation Division) for the seco:pt. administration, and proper return of all the instruments. Depending the particulars of the contract with the school site, the Coordinator is an employee of the Field Operations Branch or of the local school district, but in either case he is responsible in respect to these activities to the Field Operations Branch and must be a person who meets the qualifications set by the Research and Evaluation Division. In general, this means he must hold a graduate degree in education, educational psychology, psychology, or related fields and must have at least one graduate level course in testing. Upon return of the instruments to the Field Operations Branch, they are reviewed for completeness and apparent proper handling and then forwarded in a complete batch for the site to the Data Processing Branch where they are transformed by scoring and other procedures into computer-compatible data and processed in accordance with prescribed analysis programs. Information on results are furnished to the sites. The Site Evaluation Coordinator also reports from time to time on teacher progress in respect to the program materials and on other problems or situations which may be helpful in Laboratory monitoring of site progress. In addition, he assists in preparation of the evaluation reports for the site by submitting background information relating to local use of the program. As suggested by his relationship with the Field Operations Branch, the work of the Site Evaluation Coordinator is monitored by the field Operations Branch. Within the headquarters staff of the Branch a specialist for the program works with a limited number of sites to insure that testing and other data collection procedures are accomplished in accordance with the evaluation design schedule for that site. # SEDL Data Analysis Procedures for Evaluation Design Implementation Upon receipt of administered tests and other instruments, their review in the Field Operations Branch as previously mentioned, and their transmission to the Data Processing Branch, the instruments are there processed in accordance with a previously prescribed analysis design. Test results are then processed along with demographic data concerning each pupil to produce educational statistical tables for each pupil in respect to each test. Such items as means and standard deviations also are produced by class for each instrument. In addition, in subsequent years, regression techniques will be used to predict annual achievement scores for each pupil when various groupings are made, covarying on the basis of pretest scores on a mental measurement or developmental level tests. In effect, these analyses are used to determine that the program effects are, or are not, uniform across all mental levels of pupils in the program when pupils are compared in accordance with various measures such as education of parents, sex, status, and numerous other variables including variations in performance levels on other test instruments. The computer programs provide information as to the statistical significance of the results obtained. # SEDL Evaluation Reporting Procedures Reporting of evaluation results is, in general, based on the contract terms regarding reporting. In general, the Laboratory prepares a formal written report at the end of the contract or at the end of each school year. The report typically includes a description of the program including the rationale for the program and the objectives for the program. The questions to be answered, or the hypotheses to be tested, are stated. In a subsequent section the pupils in the test population (and any comparison population) are described in demographic terms and in terms of test results at entry to the experimental or comparison program. The teaching staff is described in terms of its preparation and certification status, its ratio in respect to pupils, and selected demographic data. The test site is described. The evaluation design, including the instruments used and the nature of the questions to be answered by the design are again stated. Finally, the results obtained by the application of the evaluation design are then reported. An abstract is provided for each such report. Although the report is prepared in the Research and Evaluation Division, it is reviewed by the Learning System Director. It is then edited by the Information and Publications Branch in the Planning Division of SEDL. This formal report is submitted to the SEDL Learning System Director and to the funding agency. In addition, copies are submitted to key people at each test site. In addition to this formal report, information is reported at intervals back to the testing site on test results which may be of help to site personnel in working with the children. Information is regularly reported to the Learning System Director as soon as test results, interview schedule analyses, or other data analyses have been completed at each data collection period during the school year. These results permit the Learning System Director, or the director's staff, to make any adjustments in the learning system or to intensify or redirect staff development activities in accordance with the indications from the results. # LANGUAGE ABILITY MEASURES *Auditory Test of Language (Carrow) (To be administered by SEDL Specialist) This instrument is designed to measure the child's aural language comprehension without requiring an oral language expression from the child. The test consists of a set of picture plates, each of which contains three black and white line drawings. The pictures represent referential categories and contrasts that can be signaled by form classes and function words, morphological constructions, grammatical categories, and syntactic structures. The instructions provide that the words used in testing the linguistic structure be used first as separate items so that failure on subsequent items can be clearly distinguished as stemming from lack of knowledge of lexical items or from lack of knowledge of grammatical form. The test is designed for use with children of ages three through five and also for children of ages six and seven. It is administered separately to each child, with the test administrator providing the oral stimulus on each test item. Where the children to be tested are from Mexican American families, the test is usually administered to one-half of the test population in English and to the other half of the test population in Cpanish. At particular sites this may be varied to select a sample of pupils who will be tested in both languages. For age three children the "pretest" is given in Spanish at the time they enter the preschool program. Several months later, just before instruction is begun in English, they are "pretested" in English. At the end of their school year they are "posttested" in both English and Spanish. Four-year- and five-year-old children are given pretest and posttest in both languages. *This instrument may be adapted for use with French-speaking children. 28 Where the children to be tested are not native Spanish-speakers, all testing is done with the English versions only. Purpose in Using the Auditory Test — To obtain a measure of the child's auditory knowledge of language as indicated by his ability to answer correctly to language stimuli by correctly identifying pictures, where the stimulus is provided in two languages for the Mexican American child or in English only for the Negro American or Anglo American child with
no other language but English. # STAFF DEVELOPMENT MEASURES Demographic Questionnaire for Campus Administrators (DQCA) Principal's Demographic Questionnaire (PDQ) (Self-administered by Principal Administrator) The DQCA is a more elaborate version of the PDQ with a number of omissions and some additions, developed for direct transcription of information to punched cards. Generally, it conforms in types of information sought and in purpose to the DQCP. It will only rarely, if ever, be useful for tests of statistical significance. It may, however, be quite useful in providing clues as to pupil achievement, or failure to achieve, on particular campuses; and it may be even more useful in predicting teacher participation in and enthusiasm for SEDL learning systems. Demographic Questionnaire for Classroom Personnel (DQCP) Teacher Demographic Questionnaire (TDQ) (Self-administered by Teacher) The DQCP suggested for use in lieu of the TDQ seeks to obtain information about the teacher's school assignment and teaching qualification and teaching history. It seeks also information concerning the teacher's training, especially in respect to work with disadvantaged children. Several questions near the end of the questionnaire seek information concerning the 29 family status of the teacher. The form, as indicated by its changed title, relates to all classroom personnel including all levels of teachers and teaching aides used in the learning system. The form is, of course, self-administered. It is designed for rapid transformation of the information into coded data on punched cards so that summary information can be maintained on each classroom person and by use of the classification codes any relationships between any of these factors and pupil performance can be determined by regression analyses. In general, the number of teachers at a single site will be too small for firm determinations to be made regarding the significance of any of the ranges on any variable for which information has been collected. However, meaningful comparisons will be possible between teacher and aide training, experience, and other data for the descriptive sections of each Site Evaluation Report. In addition, at sites with extensive programs it will be possible to make statistical comparisons relating to some of the more common variables. Between sites, the number of classroom personnel should be large enough to make comparisons on a number of the variables included in the DQCP. Usually the DQCP will be administered only once each year and persons completing the form for the second time will be asked to furnish only information which has changed from the previous report. For this purpose, the previous form will normally be provided to the teacher to assist in determining which items of information no longer apply. Purpose in Using the DQCP — To permit the testing of effects of various factors in the classroom personnel's background on pupil achievement. Short Test of Educational Ability (STEA) (To be admin. by Classroom Teacher) The Short Test of Educational Ability (STEA) published by Science Research Associates may be used in conjunction with the SRA Achievement Series to provide test information for pupils below the usual public school grade levels. The STEA is provided in five levels: K-Grade 1: Level 1 Grades 7-8: Level 4 Grades 2-3: Level 2 Grades 9-12: Level 5 Grades 4-6: Level 3 The STEA is designed to provide a short and reasonably reliable estimate of educational ability, expressed as an I.Q. score. It is designed to avoid reliance on achievement of concepts and skills acquired at school or at home. The test batteries are available in machine-scoreable test booklets, and the batteries are group administered. It is available in both English and Spanish versions, and the Spanish versions are available in several dialects (Southwestern, Cuban, and Puerto Rican). * The availability of the test in both English and Spanish makes it particularly useful to the Laboratory. SEDL procedure is to have the teacher, using Level 1, to read each item in one language and then in the other when administering the test to Mexican American pupils. This procedure eliminates any disadvantage from language comprehension and permits a more accurate determination of the child's intelligence level. For other pupils the test is administered in English only. Subtests for the five batteries are indicated in the following tabulation. Composition of Batteries by Test Level | | K-1
Level | 1 | 2-3
Level 2 | 4-6
Level 3 | 7-8
Level 4 | 9-12
Level 5 | Remarks or
Explanations | |--------------------------|--------------|---|----------------|----------------|----------------|-----------------|----------------------------| | Cause and Effect | | | | | | | What would hap- | | Situations | X | | | | • | | pen ifHow | | Simple Problem Solving | | | | | | | would you | | Situations | x | | | | | | would you | | Spatial Relations | x | | x | | Manipul | ation of | simple shapes | | Verbal Meaning (pictoria | 1) | | x | x* | x* | x* | *Vocab. items | | Number Series (No. manip | .) | | × | | X | χ | "vocad. Items | | Arith. Reasoning | | | | x | X | × | | | Letter Series | | | | | | × | Manip. of letters | | Symbol Manipulation | | | | | | × | Manip. algebraic | | Time Minutes | 30 | | 30 | 30 | 30 | 30 | symbols | Scores are provided as raw scores, intelligence quotients, percentiles, stanines, and, for Levels 1 and 2 only, Mental Ages. These instruments could possibly be modified Stanford Achievement Test (To be administered by Classroom Teacher) The Stanford Achievement Test is a series of six different batteries of tests, each battery applying to a particular level. Primary I applies to Grades 1.2 to 2.5; Primary 2 to Grades 2.5 to 3.9; Intermediate I to Grades 4 to 5.5; Intermediate 2 to Grades 5.5 to 6.9; Advanced, Grades 7 to 9; and High School, Grades 9 to 12. All levels are group administered. The batteries are based on a core curriculum: spelling, language, arithmetic, reading, and similar skills, varied by level of test to include more sophisticated materials. Science and social studies are introduced early and continue through the high school level, and at the high school level the battery (complete) includes humanities and arts, business and economics, and technical comprehension. A detailed breakdown of the subtests at each level is given in the table below which shows the subtests used in the partial batteries and in the total (or complete) batteries at the two intermediate and higher levels. (PB and TB.) Batteries of Subtests for the Different Level SATs | Subtest Title | Primary | | Intermediate | | | | Advanced | | High School | | |--|---------|---|--------------|-----|-----|-----|----------|-------|-------------|------------| | | 1 | 2 | 1PB | 1TB | 2PB | 2TB | PB | Total | PB | Total B. | | Word Reading | x | | | | | | | | | | | Word Meaning | | x | X | X | X | X | | × | | | | Paragraph Meaning | × | x | X | X | X | × | × | | | | | Vocabulary | X. | | | | | | _ | × | x | × | | Spelling | X | x | X | X | X | X | x | • | ~ | | | Workstudy Skill | X | × | X | X | | | | | | | | Arithmetic | X | | | | | _ | X. | * | | | | Arith. Computation | | x | X | X | X | X | | × | | | | Arith. Concepts | | x | X | X | × | X | × | x | | | | Arith. Applications | | | X | X | X | X | × | | x | × | | Mathematics | | | | | | | | • | × | × | | Num. Competence | | | | | | | _ | × | - | | | Language | | x | X | X | X | X | × | _ | × | × | | English | | | | | | _ | | | × | . * | | Reading | | | | | | | | x | × | × | | Science | | X | | X | | × | | × | X | x | | Social Studies | | X | | X | | x | | • | | × | | Arts & Hamanities | | | | | | | | | | × | | Business & Economics
Technical Comprehensio | n | | | | | | | | | x ' | | Subtest Title (Cont.) | Prin | nary
2 | | 1TB | | ate
2TB | Ad
PB | vanced
Total | | Total B. | |--|------|-------------|----|------|------------|------------|----------|-----------------|----|----------| | Time allowance (Minutes) | | 185-
235 | 20 | 01-2 | 6 1 | 192-2 | | 178-255 | 5 | 320-440 | | Number of Sessions
Recommended | 5 | 7 | 5 | 6 | 5 | 7 | 4 | 6 | ,ع | 4 [| | Arrangement of Test
Booklet (Number of
pages in the Single
Booklet) | 12 | 16 | 23 | 31 | 22 | 31 | 20 | 32 | | | For the two Primary level tests answers are recorded in the test booklets. Scoring is by hand. For the higher level tests either hand or machine scoring may be used. Scoring is, of course, by the Data Processing Division, Research and Evaluation Division, of the Laboratory. Subscores are derived for each test in the battery, or batteries, used for the particular Laboratory learning system. For each battery, or level, and its subtests norms have been provided by grade, age, percentile, and stanine. The grade scores are readily converted to grade equivalents simply by inserting a decimal before the last digit of the grade scores. (A grade of 85 becomes a grade equivalent of 8.5, or the equivalent of 8 and one-half years of schooling for the subtest.) The grade score standard error of measurement, generally, is within four grade points, or 0.4 grade equivalents. Thus, the odds are about two to one that for a grade of 85, the true score of the pupil is between 81 and 89, or his grade equivalent is between 8.1 and 8.9. For the advanced battery the standard error is about 9 to 11 grade points, and for the high school the error is about 2 to 3 grade points. The SAT is the result of a very comprehensive testing and validation program. The criticism that it stresses factual knowledge and recall, as compared to application, is perhaps the most frequent complaint made of the test. It tends apparently to reflect the more modern curriculum of the higher grades somewhat before than that of the lower grades.
Nevertheless, is breadth and the applicability of its approach to a vest majority of the nation's schools make this a highly useful test. Purpose in Using the Stanford Achievement Test (SAT) — Because of the wide coverage of the various batteries of the Stanford and because of the inclusiveness of the curriculum tested by the SAT, the test permits a determination of the comparative beginning level of experimental pupils and comparison pupils for any grade level of interest and a measure of the gain achieved by the experimental and comparison pupils for any given period of time — a school year, or more, or less. The grade equivalency scores permit adjustments based on the particular months, in a particular grade, of pupils tested at different times during the year so that grade placement discrepancies of pupils of divergent background, divergent pretest scores, divergent treatment programs, or other differences can be compared as to gain or loss in grade equivalency. The test is useful to the Laboratory in distancing the extent, if any, to which its experimental pupils started with a handicap, lost or gained ground in respect to that handicap, or lost or gained in respect to any comparison group, including the national populations on which the test batteries were normed.